| | FOl | R OHF | USE | | | |--|-----|-------|-----|--|--| LL1 # 2004 STATE OF ILLINOIS DEPARTMENT OF PUBLIC AID FINANCIAL AND STATISTICAL REPORT FOR LONG-TERM CARE FACILITIES (FISCAL YEAR 2004) #### IMPORTANT NOTICE THIS AGENCY IS REQUESTING DISCLOSURE OF INFORMATION THAT IS NECESSARY TO ACCOMPLISH THE STATUTORY PURPOSE AS OUTLINED IN 210 ILCS 45/3-208. DISCLOSURE OF THIS INFORMATION IS MANDATORY. FAILURE TO PROVIDE ANY INFORMATION ON OR BEFORE THE DUE DATE WILL RESULT IN CESSATION OF PROGRAM PAYMENTS. THIS FORM HAS BEEN APPROVED BY THE FORMS MANAGEMENT CENTER. | I. | IDPH Facility ID Number: 00 Facility Name: Firwood Health Care Ce | 43547
nter | | II. CERTIFICATION BY AUTHORIZED FACILITY OFFICER | |----|--|---|---------------------------|--| | | Address: 520 Fabyan Parkway Number County: Kane Telephone Number: (630) 879-5266 | Batavia City Fax # (630) 879-5214 | 60510
Zip Code | I have examined the contents of the accompanying report to the State of Illinois, for the period from 1/1/2004 to 12/31/2004 and certify to the best of my knowledge and belief that the said contents are true, accurate and complete statements in accordance with applicable instructions. Declaration of preparer (other than provider) is based on all information of which preparer has any knowledge. | | | IDPA ID Number: 830320180014 | | | Intentional misrepresentation or falsification of any information in this cost report may be punishable by fine and/or imprisonment. | | | Date of Initial License for Current Owners: Type of Ownership: VOLUNTARY,NON-PROFIT Charitable Corp. Trust | X PROPRIETARY Individual Partnership | GOVERNMENTAL State County | Officer or Administrator of Provider (Signed) William H. Keys (Title) Chief Financial Officer (Signed) | | | IRS Exemption Code | Corporation "Sub-S" Corp. X Limited Liability Co. Trust Other | Other | Paid (Print Name Chris Murphy, CPA and Title) (Firm Name BKD, LLP & Address) (Telephone) (918) 584-2900 (Telephone) (918) 584-2900 (Telephone) (Print Name BKD, LLP & Address) (Telephone) (918) 584-2900 (Telephone) (918) 584-2900 (Telephone) (Print Name BKD, LLP & Address) | | | In the event there are further questions about Name: William H. Keys | t this report, please contact: Telephone Number: (317)560 | 6-1586 | ILLINOIS DEPARTMENT OF PUBLIC AID 201 S. Grand Avenue East Springfield, IL 62763-0001 Phone # (217) 782-1630 | STATE OF ILLINOIS Page 2 | | | D. 1 | How many bed-hold days during this year were paid by Public Aid? | |------------------------------------|---|---|--| | ; enter number of beds/bed days, | | | 0 (Do not include bed-hold days in Section B.) | | ge in licensed beds | N/A | | | | | | E. I | List all services provided by your facility for non-patients. | | 3 | 4 | | E.g., day care, "meals on wheels", outpatient therapy) | | | | , | A - None | | | Licensed | | | | Beds at End of | | F. I | Does the facility maintain a daily midnight census? Yes | | | • | | | | Tepore remou | Report Ferrou | G 1 | Do pages 3 & 4 include expenses for services or | | 63 | 23.058 | 1 - | investments not directly related to patient care? | | | 20,000 | | YES NO X | | F) | | 3 | | | | | | Does the BALANCE SHEET (page 17) reflect any non-care assets? | | SC) | | | YES NO X | | SS | | 6 | | | | | I. O | On what date did you start providing long term care at this location? | | 63 | 23,058 | 7 D | Date started <u>2/7/1998</u> | | | | | | | | | | Was the facility purchased or leased after January 1, 1978? | | | | | YES X Date 2/7/1998 NO | | 3 4 | 5 | | | | evel of Care and Primary Source of | Payment | | Was the facility certified for Medicare during the reporting year? | | | | | YES NO X If YES, enter number | | rivate Pay Other | Total | 0 | of beds certified and days of care provided 0 | | 2,646 0 | 13,784 | 8 | | | | | 9 Mee | edicare Intermediary | | | | 10 | | | | | | . ACCOUNTING BASIS | | | | | MODIFIED | | | | 13 AC | CCRUAL X CASH* CASH* | | 2,646 | 13,784 | 14 Is | s your fiscal year identical to your tax year? YES X NO | | 4 divided by total licensed 59.78% | | | Tax Year: 12/31/2004 Fiscal Year: 12/31/2004 All facilities other than governmental must report on the accrual basis. | | (<u>I</u> | Beds at End of Report Period SNF/PED) C) s 63 3 4 vel of Care and Primary Source of ivate Pay 2,646 4 divided by total licensed | Beds at End of Report Period Bed Days During Report Period SNF/PED) C) S 63 23,058 SNF/PED) C) S 63 23,058 SNF/PED) 7) C) S 4 4 4 divided by total licensed | SNF/PED | Page 3 12/31/2004 STATE OF ILLINOIS Facility Name & ID Number Firwood Health Care Center V. COST CENTER EXPENSES (throughout the report, please round to the nearest dollar) **Report Period Beginning:** 0043547 1/1/2004 **Ending:** | | V. COST CENTER EXPENSES (through | <u>Inout the report,</u> | t the report, please round to the nearest dollar) Costs Per General Ledger | | | | Reclassified | Adjust- | Adjusted | FOR OHE | USE ONLY | | |-----|---|--------------------------|---|---------|-----------|-----------------------|--------------|---------|-----------|----------|----------|-----| | | Operating Expenses | Salary/Wage | Supplies | Other | Total | Reclass-
ification | Total | ments | Total | TOR OIII | COL OTTE | | | | A. General Services | 1 1 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | | | 1 | Dietary | 109,588 | 6,241 | 3,600 | 119,429 | | 119,429 | | 119,429 | | | 1 | | 2 | Food Purchase | , | 56,808 | , | 56,808 | | 56,808 | (610) | 56,198 | | | 2 | | 3 | Housekeeping | 57,466 | 7,375 | | 64,841 | | 64,841 | , , | 64,841 | | | 3 | | 4 | Laundry | 11,015 | 4,716 | 35 | 15,766 | | 15,766 | (155) | 15,611 | | | 4 | | 5 | Heat and Other Utilities | | | 49,984 | 49,984 | | 49,984 | (2,243) | 47,741 | | | 5 | | 6 | Maintenance | 15,518 | 7,693 | 15,613 | 38,824 | | 38,824 | 972 | 39,796 | | | 6 | | 7 | Other (specify):* Waste Removal | | | 2,724 | 2,724 | | 2,724 | | 2,724 | | | 7 | | 8 | TOTAL General Services | 193,587 | 82,833 | 71,956 | 348,376 | | 348,376 | (2,036) | 346,340 | | | 8 | | | B. Health Care and Programs | | | | | | | | | | | | | 9 | Medical Director | | | 7,200 | 7,200 | | 7,200 | | 7,200 | | | 9 | | 10 | Nursing and Medical Records | 526,405 | 28,698 | 97,329 | 652,432 | | 652,432 | 3 | 652,435 | | | 10 | | 10a | Therapy | | | | | | | | | | | 10a | | 11 | Activities | 25,611 | 572 | 3,062 | 29,245 | | 29,245 | | 29,245 | | | 11 | | 12 | Social Services | 17,551 | | 3,503 | 21,054 | | 21,054 | | 21,054 | | | 12 | | 13 | Nurse Aide Training | | | | | | | | | | | 13 | | 14 | Program Transportation | | | | | | | | | | | 14 | | 15 | Other (specify):* Non allow cost | | | | | | | | | | | 15 | | 16 | TOTAL Health Care and Programs | 569,567 | 29,270 | 111,094 | 709,931 | | 709,931 | 3 | 709,934 | | | 16 | | | C. General Administration | | | | | | | | | | | | | 17 | Administrative | 5,088 | | 82,281 | 87,369 | | 87,369 | |
87,369 | | | 17 | | 18 | Directors Fees | | | | | | | | | | | 18 | | 19 | Professional Services | | | 20,014 | 20,014 | | 20,014 | 11,200 | 31,214 | | | 19 | | 20 | Dues, Fees, Subscriptions & Promotions | | | 18,107 | 18,107 | | 18,107 | (1,606) | 16,501 | | | 20 | | 21 | Clerical & General Office Expenses | 33,145 | 8,659 | 13,713 | 55,517 | | 55,517 | 133,028 | 188,545 | | | 21 | | 22 | Employee Benefits & Payroll Taxes | | | 146,521 | 146,521 | | 146,521 | | 146,521 | | | 22 | | 23 | Inservice Training & Education | | | | | | | | | | | 23 | | 24 | Travel and Seminar | | | 24,192 | 24,192 | | 24,192 | 2,216 | 26,408 | | | 24 | | 25 | Other Admin. Staff Transportation | | | | | | | | | | | 25 | | 26 | Insurance-Prop.Liab.Malpractice | | | 48,288 | 48,288 | | 48,288 | 16 | 48,304 | | | 26 | | 27 | Other (specify):* | | | | | | | | | | | 27 | | 28 | TOTAL General Administration | 38,233 | 8,659 | 353,116 | 400,008 | | 400,008 | 144,854 | 544,862 | | | 28 | | 29 | TOTAL Operating Expense (sum of lines 8, 16 & 28) | 801,387 | 120,762 | 536,166 | 1,458,315 | | 1,458,315 | 142,821 | 1,601,136 | | | 29 | *Attach a schedule if more than one type of cost is included on this line, or if the total exceeds \$1000. NOTE: Include a separate schedule detailing the reclassifications made in column 5. Be sure to include a detailed explanation of each reclassification. Firwood Health Care Center #0043547 **Report Period Beginning:** 1/1/2004 **Ending:** Page 4 12/31/2004 # V. COST CENTER EXPENSES (continued) | | | | Cost Per Gener | al Ledger | | Reclass- | Reclassified | Adjust- | Adjusted | FOR OHF | USE ONLY | T | |----|--------------------------------|-------------|----------------|-----------|-----------|-----------|--------------|---------|-----------|---------|----------|----| | | Capital Expense | Salary/Wage | Supplies | Other | Total | ification | Total | ments | Total | | | | | | D. Ownership | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | | | 30 | Depreciation | | | 58,886 | 58,886 | | 58,886 | 295 | 59,181 | | | 30 | | 31 | Amortization of Pre-Op. & Org. | | | | | | | | | | | 31 | | 32 | Interest | | | | | | | 3 | 3 | | | 32 | | 33 | Real Estate Taxes | | | 36,475 | 36,475 | | 36,475 | 21 | 36,496 | | | 33 | | 34 | Rent-Facility & Grounds | | | | | | | 1,164 | 1,164 | | | 34 | | 35 | Rent-Equipment & Vehicles | | | 7,085 | 7,085 | | 7,085 | 118 | 7,203 | | | 35 | | 36 | Other (specify):* See Attached | | | 324 | 324 | | 324 | | 324 | | | 36 | | 37 | TOTAL Ownership | | | 102,770 | 102,770 | | 102,770 | 1,601 | 104,371 | | | 37 | | | Ancillary Expense | | | | | | | | | | | | | | E. Special Cost Centers | | | | | | | | | | | | | 38 | J J | | | | | | | | | | | 38 | | 39 | Ancillary Service Centers | | 1,106 | | 1,106 | | 1,106 | | 1,106 | | | 39 | | 40 | Barber and Beauty Shops | | | | | | | | | | | 40 | | 41 | Coffee and Gift Shops | | | | | | | | | | | 41 | | 42 | Provider Participation Fee | | | 34,588 | 34,588 | | 34,588 | | 34,588 | | | 42 | | 43 | Other (specify):* Lab & Rad | | | | | | | | | | | 43 | | 44 | TOTAL Special Cost Centers | | 1,106 | 34,588 | 35,694 | | 35,694 | | 35,694 | | | 44 | | | GRAND TOTAL COST | | | | | | | | | | | | | 45 | (sum of lines 29, 37 & 44) | 801,387 | 121,868 | 673,524 | 1,596,779 | | 1,596,779 | 144,422 | 1,741,201 | | | 45 | ^{*}Attach a schedule if more than one type of cost is included on this line, or if the total exceeds \$1000. Ending: 12/31/2004 # VI. ADJUSTMENT DETAIL A. The A. The expenses indicated below are non-allowable and should be adjusted out of Schedule V, pages 3 or 4 via column 7. In column 2 below, reference the line on which the particular cost was included. (See instructions.) | | Tii Column | l Z Delow | 1 | nie on wi | nich the particula | ii cost | |----|--|-----------|---------|-----------|--------------------|---------| | | | | 1 | Refer- | OHF USE | | | | NON-ALLOWABLE EXPENSES | | Amount | ence | ONLY | | | 1 | Day Care | \$ | | | \$ | 1 | | 2 | Other Care for Outpatients | | | | | 2 | | 3 | Governmental Sponsored Special Programs | | | | | 3 | | 4 | Non-Patient Meals | | (502) | 02 | | 4 | | 5 | Telephone, TV & Radio in Resident Rooms | | (2,243) | 05 | | 5 | | 6 | Rented Facility Space | | | | | 6 | | 7 | Sale of Supplies to Non-Patients | | | | | 7 | | 8 | Laundry for Non-Patients | | | | | 8 | | 9 | Non-Straightline Depreciation | | | | | 9 | | 10 | Interest and Other Investment Income | | | | | 10 | | 11 | Discounts, Allowances, Rebates & Refunds | | | | | 11 | | 12 | Non-Working Officer's or Owner's Salary | | | | | 12 | | 13 | Sales Tax | | (108) | 02 | | 13 | | 14 | Non-Care Related Interest | | | | | 14 | | 15 | Non-Care Related Owner's Transactions | | | | | 15 | | 16 | Personal Expenses (Including Transportation) | | | | | 16 | | 17 | Non-Care Related Fees | | | | | 17 | | 18 | Fines and Penalties | | | | | 18 | | 19 | Entertainment | | | | | 19 | | 20 | Contributions | | | | | 20 | | 21 | Owner or Key-Man Insurance | | | | | 21 | | 22 | Special Legal Fees & Legal Retainers | | (90) | 19 | | 22 | | 23 | Malpractice Insurance for Individuals | | ` / | | | 23 | | 24 | Bad Debt | | | | | 24 | | 25 | Fund Raising, Advertising and Promotional | | (1,720) | 20 | | 25 | | | Income Taxes and Illinois Personal | | · · · / | | | | | 26 | Property Replacement Tax | | | | | 26 | | 27 | | | | | | 27 | | 28 | Yellow Page Advertising | | | | | 28 | | 29 | Other-Attach Schedule Vending Revenue | | (155) | 21 | | 29 | | 30 | SUBTOTAL (A): (Sum of lines 1-29) | \$ | (4,818) | | \$ | 30 | | | OHF USE ONL | Y | | | | | |----|--------------------|----|----|----|----|--| | 48 | | 49 | 50 | 51 | 52 | | # B. If there are expenses experienced by the facility which do not appear in the general ledger, they should be entered below. (See instructions.) | | | A | Mount | Reference | | |----|--------------------------------------|----|---------|-----------|----| | 31 | Non-Paid Workers-Attach Schedule* | \$ | | | 31 | | 32 | Donated Goods-Attach Schedule* | | | | 32 | | | Amortization of Organization & | | | | | | 33 | Pre-Operating Expense | | | | 33 | | | Adjustments for Related Organization | | | | | | 34 | Costs (Schedule VII) | | 149,240 | Var | 34 | | 35 | Other- Attach Schedule | | | | 35 | | 36 | SUBTOTAL (B): (sum of lines 31-35) | \$ | 149,240 | | 36 | | | (sum of SUBTOTALS | | | | | | 37 | TOTAL ADJUSTMENTS (A) and (B)) | \$ | 144,422 | | 37 | ^{*}These costs are only allowable if they are necessary to meet minimum licensing standards. Attach a schedule detailing the items included on these lines. C. Are the following expenses included in Sections A to D of pages 3 and 4? If so, they should be reclassified into Section E. Please reference the line on which they appear before reclassification. (See instructions.) 1 2 3 | | | Yes | No | Amount | Reference | | |----|---------------------------------|-----|----|--------|-----------|----| | 38 | Medically Necessary Transport. | | X | \$ | | 38 | | 39 | | | | | | 39 | | 40 | Gift and Coffee Shops | | X | | | 40 | | | Barber and Beauty Shops | | X | | | 41 | | | Laboratory and Radiology | | X | | | 42 | | 43 | Prescription Drugs | | X | | | 43 | | 44 | Exceptional Care Program | | X | | | 44 | | 45 | Other-Attach Schedule | | X | | | 45 | | 46 | Other-Attach Schedule | | X | | | 46 | | 47 | TOTAL (C): (sum of lines 38-46) | | | \$ | | 47 | # Firwood Health Care Center | ID# | 0043547 | |---------------------------------|------------| | Report Period Beginning: | 1/1/2004 | | Ending: | 12/31/2004 | Sch. V Line | Other-Attach Schedule - Goodwill S | 1 | |---|----| | 3 Other-Attach Schedule - Vending revenue (155) 21 4 1 1 5 1 1 6 1 1 7 1 1 8 1 1 9 1 1 10 1 1 11 1 1 12 1 1 13 1 1 14 1 1 15 1 1 16 1 1 17 1 1 18 1 1 19 1 1 20 2 1 21 2 2 23 2 2 24 2 2 25 2 2 26 2 2 27 2 2 28 2 3 30 3 4 | - | | 4 5 6 7 7 8 9 9 10 11 12 13 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 | 2 | | 5 6 7 8 9 9 10 11 12 13 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 | 3 | | 6 7 8 9 10 11 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 | 4 | | 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 | 5 | | 8 9 10 11 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 | 6 | | 9 | 7 | | 10 11 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 | 8 | | 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 | 9 | | 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 | 10 | | 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 | 11 | | 14 15 16 17 18 19 20 21 21 22 23 24 25 26 27 28 29 30 | 12 | | 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 | 13 | | 16 17 18 19 20 21 21 22 23 24 25 26 27 28 29 30 | 14 | | 17 18 19 20 21 22 23 24 25 26 27 28 29 30 | 15 | | 18 19 20 21 22 23 24 25 26 27 28 29 30 | 16 | | 19 20 21 22 23 24 25 26 27 28 29 30 | 17 | | 20 21 22 23 24 25 26 27 28 29 30 | 18 | | 21 22 23 24 25 26 27 28 29 30 | 19 | | 22 23 24 25 26 27 28 29 30 | 20 | | 23 24 25 26 27 28 29 30 | 21 | | 24 25 26 27 28 29 30 | 22 | | 25 26 27 28 29 30 | 23 | | 26 27 28 29 30 | 24 | | 27 28 29 30 | 25 | | 28 29 30 | 26 | | 29
30 | 27 | | 30 | 28 | | | 29 | | | 30 | | 31 | 31 | | 32 | 32 | | 33 | 33 | | 34 | 34
| | 35 | 35 | | 36 | 36 | | 37 | 37 | | 38 | 38 | | 39 | 39 | | 40 | 40 | | 41 | 41 | | 42 | 42 | | 43 | 43 | | 44 | 44 | | 45 | 45 | | 46 | 46 | | 47 | 47 | | 48 | 48 | | 49 Total (155) | 49 | STATE OF ILLINOIS # 0043547 Report Period Beginning: 1/1/2004 Ending: 12/31/2004 Facility Name & ID Number Firwood Health Care Center SUMMARY OF PAGES 5, 5A, 6, 6A, 6B, 6C, 6D, 6E, 6F, 6G, 6H AND 6I | | SUMMART OF TAGES 3, 3A, 0, 02 | 1,02,00,02, | 02, 01, 03, 0 | 111(15)(1 | | | | | | | | | SUMMARY | | |-----|------------------------------------|-------------|---------------|-----------|------|-----------|------|-----------|-----------|-------------|------|------------|----------------|-----| | | Operating Expenses | PAGES | PAGE PAGE | PAGE | PAGE | TOTALS | | | | A. General Services | 5 & 5A | 6 | 6A | 6B | 6C | 6D | 6E | 6F | 6G | 6Н | 6 I | (to Sch V, col | .7) | | 1 | Dietary | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | | 2 | Food Purchase | (610) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | (610) | 2 | | 3 | Housekeeping | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | | 4 | Laundry | 0 | (155) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | (155) | | | 5 | Heat and Other Utilities | (2,243) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | (2,243) | 5 | | 6 | Maintenance | 0 | 972 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 972 | 6 | | 7 | Other (specify):* | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 7 | | 8 | TOTAL General Services | (2,853) | 817 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | (2,036) | 8 | | | B. Health Care and Programs | | | | | | | | | | | | | | | 9 | Medical Director | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 9 | | 10 | Nursing and Medical Records | 0 | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | 10 | | 10a | Therapy | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 10a | | 11 | Activities | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 11 | | 12 | Social Services | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 12 | | 13 | Nurse Aide Training | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 13 | | 14 | Program Transportation | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 14 | | 15 | Other (specify):* | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 15 | | 16 | TOTAL Health Care and Programs | 0 | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | 16 | | | C. General Administration | | | | | | | | | | | | | | | 17 | Administrative | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 17 | | 18 | Directors Fees | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 18 | | 19 | Professional Services | (90) | 11,290 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 11,200 | 19 | | 20 | Fees, Subscriptions & Promotions | (1,720) | 114 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | (1,606) | 20 | | 21 | Clerical & General Office Expenses | (155) | 133,183 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 133,028 | 21 | | 22 | Employee Benefits & Payroll Taxes | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 22 | | 23 | Inservice Training & Education | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 23 | | 24 | Travel and Seminar | 0 | 0 | 2,216 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2,216 | 24 | | 25 | Other Admin. Staff Transportation | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 25 | | 26 | Insurance-Prop.Liab.Malpractice | 0 | 0 | 16 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 16 | 26 | | 27 | Other (specify):* | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 27 | | 28 | TOTAL General Administration | (1,965) | 144,587 | 2,232 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 144,854 | 28 | | | TOTAL Operating Expense | (4.042) | 4.45.40- | | | | | | | | | | 1.10.001 | | | 29 | (sum of lines 8,16 & 28) | (4,818) | 145,407 | 2,232 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 142,821 | 29 | Summary B # 0043547 **Report Period Beginning:** 1/1/2004 Ending: 12/31/2004 Facility Name & ID Number Firwood Health Care Center ## **SUMMARY OF PAGES 5, 5A, 6, 6A, 6B, 6C, 6D, 6E, 6F, 6G, 6H AND 6I** | | | | | | | | | | | | | | SUMMARY | | |----|------------------------------------|--------------|---------|-------|------|-----------|------|-----------|-----------|------------|------|------------|-----------------|-----| | | Capital Expense | PAGES | PAGE TOTALS | | | | D. Ownership | 5 & 5A | 6 | 6A | 6B | 6C | 6D | 6E | 6F | 6 G | 6H | 6 I | (to Sch V, col. | .7) | | 30 | Depreciation | 0 | 0 | 295 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 295 | 30 | | 31 | Amortization of Pre-Op. & Org. | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 31 | | 32 | Interest | 0 | 0 | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | 32 | | 33 | Real Estate Taxes | 0 | 0 | 21 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 21 | 33 | | 34 | Rent-Facility & Grounds | 0 | 0 | 1,164 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1,164 | 34 | | 35 | Rent-Equipment & Vehicles | 0 | 0 | 118 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 118 | 35 | | 36 | Other (specify):* | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 36 | | 37 | TOTAL Ownership | 0 | 0 | 1,601 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1,601 | 37 | | | Ancillary Expense | | | | | | | | | | | | | | | | E. Special Cost Centers | | | | | | | | | | | | | | | 38 | Medically Necessary Transportation | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 38 | | 39 | Ancillary Service Centers | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 39 | | 40 | Barber and Beauty Shops | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 40 | | 41 | Coffee and Gift Shops | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 41 | | 42 | Provider Participation Fee | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 42 | | 43 | Other (specify):* | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 43 | | 44 | TOTAL Special Cost Centers | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 44 | | | GRAND TOTAL COST | | | | _ | | | | | | | | | | | 45 | (sum of lines 29, 37 & 44) | (4,818) | 145,407 | 3,833 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 144,422 | 45 | **Ending:** 12/31/2004 #### VII. RELATED PARTIES A. Enter below the names of ALL owners and related organizations (parties) as defined in the instructions. Attach an additional schedule if necessary. | 11: Elitor bolott the hamos of 7tEE | | · · · · · · · · · · · · · · · · · · · | (| | | | <i>y</i> - | | |---------------------------------------|-------------|---------------------------------------|----------------------|---------|---------------------------------|------|------------|------------------| | 1 | | | 2 | | 3 | | | | | OWNERS | | | RELATED NURSING HOMI | ES | OTHER RELATED BUSINESS ENTITIES | | | | | Name | Ownership % | Name | | City | Name | City | | Type of Business | | See Attached Organizational Structure | 100.000 | B. Are any costs included in this report which are a result of transactions with related organizations? This includes rent, management fees, purchase of supplies, and so forth. X YES NO If yes, costs incurred as a result of transactions with related organizations must be fully itemized in accordance with the instructions for determining costs as specified for this form. | | 1 | 2 | 3 Cost Per General Ledger | 4 | 5 Cost to Related Organization | 6 | 7 | 8 Difference: | | |-----|---------|---|----------------------------------|--------|--------------------------------|-----------|----------------|----------------------|----| | | | | - | | | Percent | Operating Cost | Adjustments for | | | Scl | edule V | Line | Item | Amount | Name of Related Organization | of | of Related | Related Organization | | | | | | | | | Ownership | Organization | Costs (7 minus 4) | | | 1 | V | 1 | Dietary | \$ | Senior Living Properties, LLC | 100.00% | \$ | \$ | 1 | | 2 | V | 2 | Food Purchase | | Senior Living Properties, LLC | 100.00% | 0 | | 2 | | 3 | V | 3 | Housekeeping | | Senior Living Properties, LLC | 100.00% | 0 | | 3 | | 4 | V | 4 | Laundry | | Senior Living Properties, LLC | 100.00% | (155) | (155) | 4 | | 5 | V | 5 | Heat and Other Utilities | | Senior Living Properties, LLC | 100.00% | 0 | | 5 | | 6 | V | 6 | Maintenance | | Senior Living Properties, LLC | 100.00% | 972 | 972 | 6 | | 7 | V | 7 | Waste Removal | | Senior Living Properties, LLC | 100.00% | 0 | | 7 | | 8 | V | | Nursing & Medical Records | | Senior Living Properties, LLC | 100.00% | 3 | 3 | 8 | | 9 | V | 10a | Therapy | | Senior Living Properties, LLC | 100.00% | 0 | | 9 | | 10 | V | 17 | Administrative | | Senior Living Properties, LLC | 100.00% | 0 | | 10 | | 11 | V | 19 | Professional Services | | Senior Living Properties, LLC | 100.00% | 11,290 | 11,290 | 11 | | 12 | V | 20 Dues, Fees, Subscriptions & Promotions | | otions | Senior Living Properties, LLC | 100.00% | 114 | 114 | 12 | | 13 | V | 21 | Clerical & General Office Expens | ses | Senior Living Properties, LLC | 100.00% | 133,183 | 133,183 | 13 | | 14 | Total | | | \$ | | | \$ 145,407 | \$ * 145,407 | 14 | ^{*} Total must agree with the amount recorded on line 34 of Schedule VI. 0043547 1/1/2004 #### VII. RELATED PARTIES (continued) | В. | Are any costs included in this report which are a result of transactions wit | h rela | ated organizat | ions? | This includes rent | |----|--|--------|----------------|-------|--------------------| | | management fees, purchase of supplies, and so forth. | X | YES | | NO | If yes, costs incurred as a result of transactions with related organizations must be fully itemized in accordance with the instructions for determining costs as specified for this form. | | 1 | 2 | 3 Cost Per General Ledger | 4 | 5 Cost to Related Organization | 6 | 7 | 8 Difference: | | |------|---------|------|--|--------|--------------------------------|-------------------|-----------------------|----------------------|----| | | | | | | | Percent | Operating
Cost | Adjustments for | | | Scho | edule V | Line | Item | Amount | Name of Related Organization | of | of Related | Related Organization | | | | | | | | _ | | Organization | Costs (7 minus 4) | | | 15 | V | 22 | Employee Benefits & Payroll Taxes | \$ | Senior Living Properties | Ownership 100.00% | | | 15 | | 16 | V | 24 | Travel and Seminar | | Senior Living Properties | 100.00% | 2,216 | 2,216 | 16 | | 17 | V | 26 | Insurance - Prop Liab Malpractice | | Senior Living Properties | 100.00% | 16 | 16 | 17 | | 18 | V | | Depreciation | | Senior Living Properties | 100.00% | 295 | 295 | 18 | | 19 | V | | Interest | | Senior Living Properties | 100.00% | 3 | 3 | 19 | | 20 | V | 33 | Real Estate Taxes | | Senior Living Properties | 100.00% | 21 | 21 | 20 | | 21 | V | | Rent - Facility & Grounds | | Senior Living Properties | 100.00% | 1,164 | 1,164 | 21 | | 22 | V | | Rent - Equipment & Vehicles | | Senior Living Properties | 100.00% | 118 | 118 | 22 | | 23 | V | 36 | Loss, Goodwill, & Depreciation | | Senior Living Properties | 100.00% | 0 | | 23 | | 24 | V | | | | | | | | 24 | | 25 | V | | | | | | | | 25 | | 26 | V | | | | | | | | 26 | | 27 | V | | | | | | | | 27 | | 28 | V | | | | | | | | 28 | | 29 | V | | | | | | | | 29 | | 30 | V | | | | | | | | 30 | | 31 | V | | | | | | | | 31 | | 32 | V | | | | | | | | 32 | | 33 | V | | | | | | | | 33 | | 34 | V | | | | | | | | 34 | | 35 | V | | | | | | | | 35 | | 36 | V | | | | | | | | 36 | | 37 | V | | | | | | | | 37 | | 38 | V | | | | | | | | 38 | | 39 | Total | | | \$ | | | \$ 3,833 | \$ * 3,833 | 39 | ^{*} Total must agree with the amount recorded on line 34 of Schedule VI. Page 7 #### VII. RELATED PARTIES (continued) C. Statement of Compensation and Other Payments to Owners, Relatives and Members of Board of Directors. NOTE: ALL owners (even those with less than 5% ownership) and their relatives who receive any type of compensation from this home must be listed on this schedule. | | 1 | 2 | 3 | 4 | 5 | 6 | | 7 | | 8 | | |----|------|-------|----------|-----------|----------------|-------------------------|--------------|--------------------|-------------|-------------|----| | | | | | | | Average Hou | ırs Per Work | | | | 1 | | | | | | | Compensation | Week Devoted to this | | Compensation | on Included | Schedule V. | l | | | | | | | Received | Facility and % of Total | | in Costs for this | | Line & | 1 | | | | | | Ownership | From Other | Work Week | | Reporting Period** | | Column | 1 | | | Name | Title | Function | Interest | Nursing Homes* | Hours | Percent | Description | Amount | Reference | | | 1 | N/A | | | | | | | | \$ | | 1 | | 2 | | | | | | | | | | | 2 | | 3 | | | | | | | | | | | 3 | | 4 | | | | | | | | | | | 4 | | 5 | | | | | | | | | | | 5 | | 6 | | | | | | | | | | | 6 | | 7 | | | | | | | | | | | 7 | | 8 | | | | | | | | | | | 8 | | 9 | | | | | | | | | | | 9 | | 10 | | | | | | | | | | | 10 | | 11 | | | | | | | | | | | 11 | | 12 | | | | | | | | | | | 12 | | 13 | | | | | | | | TOTAL | \$ | | 13 | ^{*} If the owner(s) of this facility or any other related parties listed above have received compensation from other nursing homes, attach a schedule detailing the name(s) of the home(s) as well as the amount paid. THIS AMOUNT MUST AGREE TO THE AMOUNTS CLAIMED ON THE THE OTHER NURSING HOMES' COST REPORTS. ^{**} This must include all forms of compensation paid by related entities and allocated to Schedule V of this report (i.e., management fees). FAILURE TO PROPERLY COMPLETE THIS SCHEDULE INDICATING ALL FORMS OF COMPENSATION RECEIVED FROM THIS HOME, ALL OTHER NURSING HOMES AND MANAGEMENT COMPANIES MAY RESULT IN THE DISALLOWANCE OF SUCH COMPENSATION Facility Name & ID Number Firwood Health Care Center # 0043547 Report Period Beginning: 1/1/2004 Ending: 2/31/2004 #### VIII. ALLOCATION OF INDIRECT COSTS A. Are there any costs included in this report which were derived from allocations of central office or parent organization costs? (See instructions.) YES X NO B. Show the allocation of costs below. If necessary, please attach worksheets. Name of Related Organization Street Address City / State / Zip Code Senior Living Properties, LLC 12900 N. Meridian Street, Suite 180 Carmel, Indiana 46032 Phone Number (317)566-1586 Fax Number (317) 581-9513 | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | |----|------------|---|---------------------------|----------------|-----------------|-----------------------|-----------------------|----------------|----------------------|----| | | Schedule V | | Unit of Allocation | | Number of | Total Indirect | Amount of Salary | | | | | | Line | | (i.e.,Days, Direct Cost, | | Subunits Being | Cost Being | Cost Contained | Facility | Allocation | | | | Reference | Item | Square Feet) | Total Units | Allocated Among | Allocated | in Column 6 | Units | (col.8/col.4)x col.6 | | | 1 | | Dietary | See Attachment | See Attachment | See Attachment | \$ 0 | \$ | See Attachment | \$ 0 | 1 | | 2 | 2 | Food Purchase | See Attachment | See Attachment | See Attachment | 0 | | See Attachment | 0 | 2 | | 3 | 3 | Housekeeping | See Attachment | See Attachment | See Attachment | 0 | | See Attachment | 0 | 3 | | 4 | | Laundry | See Attachment | See Attachment | See Attachment | (14,096) | | See Attachment | (155) | 4 | | 5 | 5 | Heat and Other Utilities | See Attachment | See Attachment | See Attachment | 0 | | See Attachment | 0 | 5 | | 6 | 6 | Maintenance | See Attachment | See Attachment | See Attachment | 95,381 | | See Attachment | 972 | 6 | | 7 | 7 | Waste Removal | See Attachment | See Attachment | See Attachment | 0 | | See Attachment | 0 | 7 | | 8 | 10 | Nursing & Medical Records | See Attachment | See Attachment | See Attachment | 267 | | See Attachment | 3 | 8 | | 9 | 10a | Therapy | See Attachment | See Attachment | See Attachment | 0 | | See Attachment | 0 | 9 | | 10 | 17 | Administrative | See Attachment | See Attachment | See Attachment | 0 | | See Attachment | 0 | 10 | | 11 | | | See Attachment | See Attachment | See Attachment | 1,026,001 | | See Attachment | 11,290 | 11 | | 12 | 20 | Dues, Fees, Subscriptions & Prom | See Attachment | See Attachment | See Attachment | 10,855 | | See Attachment | 114 | 12 | | 13 | 21 | Clerical & General Office Expens | | See Attachment | See Attachment | 12,021,375 | | See Attachment | 133,183 | 13 | | 14 | 22 | Employee Benefits & Payroll Taxe | See Attachment | See Attachment | See Attachment | 0 | | See Attachment | 0 | 14 | | 15 | 24 | Travel and Seminar | See Attachment | See Attachment | See Attachment | 272,954 | | See Attachment | 2,216 | 15 | | 16 | 26 | Insurance - Prop Liab Malpractic | See Attachment | See Attachment | See Attachment | 1,435 | | See Attachment | 16 | 16 | | 17 | 30 | Depreciation | See Attachment | See Attachment | See Attachment | 26,841 | | See Attachment | 295 | 17 | | 18 | 32 | Interest | See Attachment | See Attachment | See Attachment | 249 | | See Attachment | 3 | 18 | | 19 | | Real Estate Taxes | See Attachment | See Attachment | See Attachment | 1,914 | | See Attachment | 21 | 19 | | 20 | 34 | Rent-Facility & Grounds | See Attachment | See Attachment | See Attachment | 105,820 | | See Attachment | 1,164 | 20 | | 21 | 35 | Rent-Equipment & Vehicles | See Attachment | See Attachment | See Attachment | 10,725 | | See Attachment | 118 | 21 | | 22 | 36 | Loss, Goodwill, & Depreciation | See Attachment | See Attachment | See Attachment | 0 | | See Attachment | 0 | 22 | | 23 | | - | | | | | | | | 23 | | 24 | | | | | | | | | | 24 | | 25 | TOTALS | | | | | \$ 13,559,723 | \$ | | \$ 149,240 | 25 | | STATE | OF | ILLINOI | S | |-------|-----|----------|---| | SIAIL | OI. | ILLIIIOI | O | Page 9 **Facility Name & ID Number Firwood Health Care Center Report Period Beginning:** 12/31/2004 # 0043547 1/1/2004 **Ending:** #### IX. INTEREST EXPENSE AND REAL ESTATE TAX EXPENSE A. Interest: (Complete details must be provided for each loan - attach a separate schedule if necessary.) | | 1 | 2 | | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | | |----|------------------------------|----------|---|-----------------|--------------------|---------|----------|-------------|------------------|------------------|---------------------------------|----| | | Name of Lender | Related* | * | Purpose of Loan | Monthly
Payment | Date of | Amoi | ınt of Note | Maturity
Date | Interest
Rate | Reporting
Period
Interest | | | | | YES N | | - a- p | Required | Note | Original | Balance | 1 | (4 Digits) | | | | | A. Directly Facility Related | | | | - 1 | | | | | (8) | | | | | Long-Term | | | | | | | | | | | | | 1 | | | | | | | \$ | \$ | | | \$ | 1 | | 2 | | | | | | | | | | | | 2 | | 3 | | | | | | | | | | | | 3 | | 4 | | | | | | | | | | | | 4 | | 5 | | | | | | | | | | | | 5 | | | Working Capital | | | | | | | | | | | | | 6 | | | | | | | | | | | | 6 | | 7 | | | | | | | | | | | | 7 | | 8 | | | | | | | | | | | | 8 | | 9 | TOTAL Facility Related | | | | | | \$ | \$ | | | \$ | 9 | | | B. Non-Facility Related* | | | | | | | T | • | | | | | 10 | | | | | | | | | | | | 10 | | 11 | | | | | | | | | | | | 11 | | 12 | | | | | | | | | | | | 12 | | 13 | | | | | | | | | | | | 13 | | 14 | TOTAL Non-Facility Related | | | | | | \$ | \$ | | | \$ | 14 | | 15 | TOTALS (line 9+line14) | | | | | | \$ | \$ | | | \$ | 15 | ¹⁶⁾ Please indicate the total amount of mortgage insurance expense and the location of this expense on Sch. V. Line # ^{*} Any interest expense reported in this section should be adjusted out on page 5, line 14 and, consequently, page 4, col. 7. (See instructions.) ^{**} If there is ANY overlap in ownership between the facility and the lender, this must be indicated in column 2. (See instructions.) STATE OF ILLINOIS Page 10 Facility Name & ID Number Firwood Health Care Center # 0043547 Report Period Beginning: 1/1/2004 Ending: 12/31/2004 # IX. INTEREST EXPENSE AND REAL ESTATE TAX EXPENSE (continued) B. Real
Estate Taxes | B. Real Estate Taxes | | | | | | т — | |---|---|---------------------------|------------------------------|-------------|--------|-----| | 1. Real Estate Tax accrual used on 2003 report. | <i>Important</i> , please see the next worksheet, bill must accompany the cost report. | "RE_Tax". The real | estate tax statement and | \$ | 30,653 | 1 | | 2. Real Estate Taxes paid during the year: (Indicate th | e tax year to which this payment applies. If payment cove | ers more than one year, d | etail below.) | \$ | 30,653 | 2 | | 3. Under or (over) accrual (line 2 minus line 1). | | | | \$ | | 3 | | 4. Real Estate Tax accrual used for 2004 report. (Deta | il and explain your calculation of this accrual on the line | s below.) | | \$ | 36,475 | 4 | | | nas NOT been included in professional fees or other gene
pies of invoices to support the cost and a co | | | \$ | | 5 | | 6. Subtract a refund of real estate taxes. You must off classified as a real estate tax cost plus one-half of at TOTAL REFUND \$For | • | al estate tax appeal | board's decision.) | \$ | | 6 | | 7. Real Estate Tax expense reported on Schedule V, li | ne 33. This should be a combination of lines 3 thru 6. | | | \$ | 36,475 | 7 | | Real Estate Tax History: | | | | | | | | Real Estate Tax Bill for Calendar Year: 199 | <u> </u> | | FOR OHF USE ONLY | | | | | 200
200 | · | 13 | FROM R. E. TAX STATEMENT FOR | R 2003 \$ | | 13 | | 200
200 | | 14 | PLUS APPEAL COST FROM LINE | 5 \$ | | 14 | | | | 15 | LESS REFUND FROM LINE 6 | \$ | | 15 | | | | 16 | AMOUNT TO USE FOR RATE CAL | CULATION \$ | | 16 | **NOTES:** - 1. Please indicate a negative number by use of brackets(). Deduct any overaccrual of taxes from prior year. - 2. If facility is a non-profit which pays real estate taxes, you must attach a denial of an application for real estate tax exemption unless the building is rented from a for-profit entity. This denial must be no more than four years old at the time the cost report is filed. #### **IMPORTANT NOTICE** Firwood Health Care Center **FACILITY NAME** TO: Long Term Care Facilities with Real Estate Tax Rates RE: 2003 REAL ESTATE TAX COST DOCUMENTATION In order to set the real estate tax portion of the capital rate, it is necessary that we obtain additional information regarding your calendar 2003 real estate tax costs, as well as copies of your original real estate tax bills for calendar 2003. Please complete the Real Estate Tax Statement below and forward with a copy of your 2003 real estate tax bill to the Department of Public Aid, Office of Health Finance, 201 South Grand Avenue East, Springfield, Illinois 62763. Please send these items in with your completed 2004 cost report. The cost report will not be considered complete and timely filed until this statement and the corresponding real estate tax bills are filed. If you have any questions, please call the Office of Health Finance at (217) 782-1630. ## 2003 LONG TERM CARE REAL ESTATE TAX STATEMENT COUNTY Kane | FAC | ILITY IDPH LICENSE NUMBE | ER <u>0043547</u> | | | |-----|---|--|---|--| | CON | TACT PERSON REGARDING | THIS REPORT William H. Keys | | | | TEL | EPHONE <u>(317)</u> 566-1586 | FAX #: (3) | 17)581-9513 | | | A. | Summary of Real Estate Tax | <u>Cost</u> | | | | | cost that applies to the operation home property which is vacant, | real estate tax assessed for 2003 on the line of the nursing home in Column D. Real or rented to other organizations, or used for proclude cost for any period other than calend | estate tax applicable to arourposes other than long t | ny portion of the nursing | | | (A) | (B) | (C) | (D) | | | Tax Index Number | Property Description | Total Tax | <u>Tax</u>
<u>Applicable to</u>
Nursing Home | | 1. | 12-14-103-006 | See Attached | \$ 35,585.80 | \$ 35,585.80 | | 2. | | | \$ | \$ | | 3. | | | \$ | \$ | | 4. | | | \$ | \$ | | 5. | | | \$ | \$ | | 6. | | | \$ | \$ | | 7. | | | \$ | \$ | | 8. | | | \$ | \$ | | 9. | | | \$ | \$ | | 10. | | | \$ | \$ | | | | TOTALS | \$ 35,585.80 | \$35,585.80 | | B. | Real Estate Tax Cost Allocation | <u>ons</u> | | | | | Does any portion of the tax bill used for nursing home services? | apply to more than one nursing home, vacation the nursing home, and the nursing home apply to n | | which is not directly | | | | a schedule which shows the calculation of
st must be allocated to the nursing home ba | | • | | C. | Tax Bills | • | | | Attach a copy of the original 2003 tax bills which were listed in Section A to this statement. Be sure to use the 2003 tax bill which is normally paid during 2004. | . BU | UILDING AND GENERAL INF | ORMATIO | N: | | | | | | | |------|---|--------------|---|-----------------------------|---------------------------|--------------|------------------|--|---| | A. | Square Feet: | 14,290 | B. General Construction Type: | Exterior | BRICK | Frame | WOOD | Number of Stories | 1 | | C. | Does the Operating Entity? | X | (a) Own the Facility | (b) Rent from | a Related Organization | • | | (c) Rent from Completely Unrelated Organization. | | | | (Facilities checking (a) or (b) n | nust complet | e Schedule XI. Those checking (c |) may complete Schedule | e XI or Schedule XII-A. | See instru | ctions.) | Organization. | | | D. | Does the Operating Entity? | X | (a) Own the Equipment | (b) Rent equip | ment from a Related O | rganization | | (c) Rent equipment from Completely Unrelated Organization. | | | | (Facilities checking (a) or (b) n | nust complet | e Schedule XI-C. Those checking | (c) may complete Sched | ule XI-C or Schedule X | II-B. See in | structions.) | 0.1. V 0.1 g | | | Е. | (such as, but not limited to, ap | artments, as | is operating entity or related to the sisted living facilities, day training totage, and number of beds/units | g facilities, day care, ind | ependent living facilitie | - | F. | Does this cost report reflect an
If so, please complete the follow | | on or pre-operating costs which a | re being amortized? | | | YES | X NO | | | 1. | Total Amount Incurred: | | | | 2. Number of Years O | ver Which | it is Being Amor | rtized: | | | 3. | Current Period Amortization: | | | | 4. Dates Incurred: | | | | | | | | Nati | ire of Costs:
(Attach a complete schedule det | ailing the total amount o | of organization and pre- | operating o | costs.) | | | | T 0 | OWNERSHIP COSTS: | | | | | | | | | | . O | WNERSHII COSIS. | | 1 | 2 | 3 | | 4 | | | | | A. Land. | | Use | Square Feet | Year Acquired | | Cost | | | | | | 1 2 | Facility | 79,279 | 1998 | \$ | 58,230 | 1 2 | | | | | 3 | TOTALS | 79,279 | | \$ | 58,230 | 3 | | Facility Name & ID Number Firwood Health Care Center STATE OF ILLINOIS # 0043547 Report Period Beginning: Page 11 12/31/2004 1/1/2004 Ending: Page 12 12/31/2004 Facility Name & ID Number Firwood Health Care Center 0043547 **Report Period Beginning:** 1/1/2004 Ending: #### XI. OWNERSHIP COSTS (continued) B. Building Depreciation-Including Fixed Equipment. (See instructions.) Round all numbers to nearest dollar. | | 1 | ng Depreciation Including I fieu Eq | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | |----|----------------
-------------------------------------|----------|-------------|------------|------------------|----------|---------------|-------------|--------------|----| | | | FOR OHF USE ONLY | Year | Year | | Current Book | Life | Straight Line | | Accumulated | | | | Beds* | | Acquired | Constructed | Cost | Depreciation | in Years | Depreciation | Adjustments | Depreciation | Ш. | | 4 | 63 | | 1998 | 1972 | \$ 860,205 | \$ 28,674 | 30 | \$ 28,674 | \$ | \$ 198,325 | 4 | | 5 | | | | | | | | | | | 5 | | 6 | | | | | | | | | | | 6 | | 7 | | | | | | | | | | | 7 | | 8 | | | | | | | | | | | 8 | | | Impro | vement Type** | | | | | | | | | | | | repair furnace | | | 1998 | 1,600 | 107 | 15 | 107 | | 658 | 9 | | | furnace instal | | | 1998 | 8,500 | 567 | 15 | 567 | | 3,872 | 10 | | | 6 burner oven | | | 1998 | 4,113 | 411 | 10 | 411 | | 2,536 | 11 | | 12 | garbage dispo | ser | | 1998 | 1,467 | | 5 | | | 1,467 | 12 | | | Fluorescent L | | | 1998 | 4,010 | 201 | 20 | 201 | | 1,237 | 13 | | | remodel show | er room | | 1999 | 18,692 | 935 | 20 | 935 | | 5,452 | 14 | | | wood floor | | | 1999 | 3,425 | 171 | 20 | 171 | | 985 | 15 | | | concrete footi | | | 1999 | 6,845 | 342 | 20 | 342 | | 1,854 | 16 | | 17 | support beam | S | | 1999 | 3,890 | 195 | 20 | 195 | | 1,054 | 17 | | | Metal Door A | ssembly | | 1999 | 950 | 48 | 20 | 48 | | 257 | 18 | | | Steam Table | | | 1999 | 888 | 89 | 10 | 89 | | 510 | 19 | | | Gas Range | | | 1999 | 4,263 | 426 | 10 | 426 | | 2,451 | 20 | | | Electric Panel | | | 1999 | 2,988 | 166 | 18 | 166 | | 858 | 21 | | | water heater | | | 1999 | 1,052 | 105 | 10 | 105 | | 570 | 22 | | | Wanderguard | | | 1999 | 1,385 | 138 | 10 | 138 | | 750 | 23 | | | Fire Sprinkler | | | 1999 | 1,146 | 46 | 25 | 46 | | 237 | 24 | | | Sump Pit/Floo | | | 1999 | 6,065 | 303 | 20 | 303 | | 1,643 | 25 | | | building impr | ovement | | 2000 | 1,302 | 87 | 15 | 87 | | 376 | 26 | | | Boiler | | | 2000 | 650 | 93 | 7 | 93 | | 371 | 27 | | | open board fe | nce | | 2002 | 1,400 | 175 | 8 | 175 | | 350 | 28 | | | roof repair | | | 2003 | 1,500 | 150 | 10 | 150 | | 200 | 29 | | | roof work | | | 2003 | 9,590 | 959 | 10 | 959 | | 1,279 | 30 | | | Water Heater | | | 2001 | 975 | 65 | 15 | 65 | | 249 | 31 | | | 3.5 Ton conde | | | 2003 | 1,175 | 235 | 5 | 235 | | 353 | 32 | | | Land Improve | | | 1998 | 24,298 | 1,620 | 15 | 1,620 | | 11,204 | 33 | | | | king lot, cart path | | 1998 | 11,760 | 1,470 | 8 | 1,470 | | 9,310 | 34 | | | | em - Leechfield | | 1998 | 13,000 | 867 | 15 | 867 | | 5,417 | 35 | | 36 | Signage | | | 1998 | 464 | 46 | 10 | 46 | | 305 | 36 | ^{*}Total beds on this schedule must agree with page 2. See Page 12A, Line 70 for total ^{**}Improvement type must be detailed in order for the cost report to be considered complete. ## XI. OWNERSHIP COSTS (continued) B. Building Depreciation-Including Fixed Equipment. (See instructions.) Round all numbers to nearest dollar. | 1 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | |-----------------------------------|-------------|--------------|---------------|----------|-------------------------------|-------------|--------------|----------| | | Year | | Current Book | Life | Straight Line
Depreciation | | Accumulated | | | Improvement Type** | Constructed | Cost | Depreciation | in Years | Depreciation | Adjustments | Depreciation | | | 37 Man hole with bar grade screen | 1999 | \$ 4,472 | \$ 179 | 25 | \$ 179 | \$ | \$ 969 | 37 | | 38 Seed and fertilizer | 1999 | 1,945 | 195 | 10 | 195 | | 1,054 | 38 | | 39 | | | | | | | | 39 | | 40 | | | | | | | | 40 | | 41 | | | | | | | | 41 | | 42 | | | | | | | | 42 | | 43 | | | | | | | | 43 | | 44 | | | | | | | | 44 | | 45 | | | | | | | | 45 | | 46 | | | | | | | | 46 | | 47 | | | | | | | | 47 | | 48 | | | | | | | | 48 | | 49 | | | | | | | | 49 | | 50 | | | | | | | | 50 | | 51 | | | | | | | | 51 | | 52 | | | | | | | | 52 | | 53 | | | | | | | | 53 | | 54 55 | | | | | | | | 54
55 | | 56 | | | | | | | | 56 | | 57 | | | | | | | • | 57 | | 58 | | | | | | | | 58 | | 59 | | | | | | | | 59 | | 60 | | | | | | | + | 60 | | 61 | | | | | | | | 61 | | 62 | | | | | | | | 62 | | 63 | | | | | | | | 63 | | 64 | | | | | | | | 64 | | 65 | | | | | | | | 65 | | 66 | | | | | | | | 66 | | 67 | | | | | | | | 67 | | 68 | | | | | | | | 68 | | 69 | | | | | | | | 69 | | 70 TOTAL (lines 4 thru 69) | | \$ 1,004,015 | \$ 39,065 | | \$ 39,065 | \$ | \$ 256,153 | 70 | ^{**}Improvement type must be detailed in order for the cost report to be considered complete. XI. OWNERSHIP COSTS (continued) C. Equipment Depreciation-Excluding Transportation. (See instructions.) | | Category of | 1 | Current Book | Straight Line | 4 | Component | Accumulated | | |----|-------------------------------|------------|----------------|----------------|-------------|-----------|----------------|----| | | Equipment | Cost | Depreciation 2 | Depreciation 3 | Adjustments | Life 5 | Depreciation 6 | | | 71 | Purchased in Prior Years | \$ 148,391 | \$ 19,198 | \$ 19,198 | \$ | Various | \$ 130,500 | 71 | | 72 | Current Year Purchases | 22,948 | 623 | 623 | | Various | 623 | 72 | | 73 | Fully Depreciated Assets | | | | | Various | 200 | 73 | | 74 | | | | | | | | 74 | | 75 | TOTALS | \$ 171,338 | \$ 19,821 | \$ 19,821 | \$ | | \$ 131,123 | 75 | D. Vehicle Depreciation (See instructions.)* | | 1 | Model, Make | Year | 4 | Current Book | Straight Line | 7 | Life in | Accumulated | | |----|--------|-------------|------------|------|----------------|----------------|-------------|---------|----------------|----| | | Use | and Year 2 | Acquired 3 | Cost | Depreciation 5 | Depreciation 6 | Adjustments | Years 8 | Depreciation 9 | | | 76 | | | | \$ | \$ | \$ | \$ | | \$ | 76 | | 77 | | | | | | | | | | 77 | | 78 | | | | | | | | | | 78 | | 79 | | | | | | | | | | 79 | | 80 | TOTALS | | | \$ | \$ | \$ | \$ | | \$ | 80 | E. Summary of Care-Related Assets | | | Reference | Amount | | | |----|----------------------------|--|--------------|------|------| | 81 | Total Historical Cost | (line 3, col.4 + line 70, col.4 + line 75, col.1 + line 80, col.4) + (Pages 12B thru 12I, if applicable) | \$ 1,233,583 | 8 | 1 | | 82 | Current Book Depreciation | (line 70, col.5 + line 75, col.2 + line 80, col.5) + (Pages 12B thru 12I, if applicable) | \$ 58,886 | 5 82 | 2 | | 83 | Straight Line Depreciation | (line 70, col.7 + line 75, col.3 + line 80, col.6) + (Pages 12B thru 12I, if applicable) | \$ 58,886 | 8 | 3 ** | | 84 | Adjustments | (line 70, col.8 + line 75, col.4 + line 80, col.7) + (Pages 12B thru 12I, if applicable) | \$ | 84 | 4 | | 85 | Accumulated Depreciation | (line 70, col.9 + line 75, col.6 + line 80, col.9) + (Pages 12B thru 12I, if applicable) | \$ 387,276 | 8 | 5 | F. Depreciable Non-Care Assets Included in General Ledger. (See instructions.) | | 1 | 2 | Current Book | Accumulated | | |----|-----------------------------|------|----------------|----------------|----| | | Description & Year Acquired | Cost | Depreciation 3 | Depreciation 4 | | | 86 | | \$ | \$ | \$ | 86 | | 87 | | | | | 87 | | 88 | | | | | 88 | | 89 | | | | | 89 | | 90 | | | | | 90 | | 91 | TOTALS | \$ | \$ | \$ | 91 | G. Construction-in-Progress | | Description | Cost | | |----|-------------|------|----| | 92 | | \$ | 92 | | 93 | | | 93 | | 94 | | | 94 | | 95 | | \$ | 95 | * Vehicles used to transport residents to & from day training must be recorded in XI-F, not XI-D. ** This must agree with Schedule V line 30, column 8. | STATE | OF ILLINOIS | | | | Page 14 | |-------|-------------|--------------------------|----------|---------|-----------| | # | 0043547 | Report Period Beginning: | 1/1/2004 | Ending: | 12/31/200 | | Faci | lity Name & 1 | D Number | Firwood Health Ca | re Center | | # | 0043547 | Rep | port Period I | Beginning: | 1/1/2004 | Ending: | 12/31/2004 | |----------------|------------------------------|---------------------------------------|--|-----------------------------|-------------------------------|-----------|---|------------------------------------|-------------------------------|--------------------------|------------------------------------|-----------------|-------------| | XII. | 1. Name of | and Fixed Equipr
Party Holding Le | | | l amount shown below on | line 7. c | olumn 4? | | | | | | | | | | e instructions. | | | | | YES | NO | | | | | | | | | 1
Year
Constructed | 2
Number
of Beds | 3
Original
Lease Date | 4
Rental
Amount | | 5
Total Years
of Lease | 6
Total Years
Renewal Option | | | | | | | 3 | Original Building: Additions | N/A | | | \$ | | | | 3 | | dates of current | | ment: | | 5 | | | | | | | | | 5 | 11. Rent to be | e paid in future | years under | the current | | 7 | TOTAL 8. List sena | rately any amorti | zation of lease expen | se included on | ** nage 4. line 34. | | | | 7 | rental agı
Fiscal Yea | | Annual R | ent | | | This amo | | ed by dividing the tot | | | | | | | 12. | /2005 | \$ | | | | 9. Option to | Buy: | YES X | NO | Terms: N/A | | * | | | 13.
14. | /2006 | \$
\$ | | | | 15. Îs Mova | ıble equipment re | nsportation and Fixed
ental included in build | ding rental? | | | YES X | | (0 7 DI | 4 2 120 F | 107 | •• | 17 0 | | | | Amount for mova
ental (See instruc | ble equipment: \$ | 7,085 | Description: | Nursin | g - 38, Central Sup
(Attach a schedu | le detailing the b | ry - 607, Plar
oreakdown o | f movable equip | ry - 127, Admin
ment) | istrative - 4,0 | 172 | | | 1
Use | | 2
Model Year
and Make | N | 3
Monthly Lease
Payment | | 4 Rental Expense for this Period | | | * If there | is an option to l | ouy the build | ing. | | 17
18
19 | N/A | | | \$ | - 47 110110 | \$ | TOT WILL ET LIVE | 17
18
19 | | | rovide complete | | | | 20
21 | TOTAL | | | \$ | | \$ | |
20 | | | nount plus any a
must agree wit | | | | | • | | | | | • | | | | | | | <u></u> | | | | STATE OF ILLINOIS | | | | Page 15 | |---------------------------|----------------------------|-------------------|---------|--------------------------|------------------|-----------| | Facility Name & ID Number | Firwood Health Care Center | # | 0043547 | Report Period Beginning: | 1/1/2004 Ending: | 12/31/200 | | XIII. EXPENSES REI | ATING TO NURSE | AIDE TRAINING PRO | OGRAMS (See instructions.) | |--------------------|----------------|-------------------|----------------------------| |--------------------|----------------|-------------------|----------------------------| | . EXPENSES | ALLOC | ATION OF COSTS | (d) | C. C | CONTRACTUAL INCOME In the box below record the amount of income you | |--|-----------|----------------|---------|--------|--| | If "yes", please complete the remainder of this schedule. If "no", provide an explanation as to why this training was not necessary. | | IN OTHER FAC | COLLEGE | | IN OTHER FACILITY HOURS PER AIDE | | 1. HAVE YOU TRAINED AIDES DURING THIS REPORT PERIOD? | YES X NO | 2. CLASSROOM I | |
3. | CLINICAL PORTION: IN-HOUSE PROGRAM | | | | l | Facility | | | |--------------------------------|-----|-----------|-----------|----------|-------| | | | Drop-outs | Completed | Contract | Total | | 1 Community College Tuition | | \$ | \$ | \$ | \$ | | 2 Books and Supplies | | | | | | | 3 Classroom Wages | (a) | | | | | | 4 Clinical Wages | (b) | | | | | | 5 In-House Trainer Wages | (c) | | | | | | 6 Transportation | | | | | | | 7 Contractual Payments | | | | | | | 8 Nurse Aide Competency Tests | | | | | | | 9 TOTALS | | \$ | \$ | \$ | \$ | | 10 SUM OF line 9, col. 1 and 2 | (e) | \$ | | | | | | | _ | |---|--|---| | | | П | | | | | | , | | | | | | | #### D. NUMBER OF AIDES TRAINED | COMPLETED | | |------------------------------|--| | 1. From this facility | | | 2. From other facilities (f) | | | DROP-OUTS | | | 1. From this facility | | | 2. From other facilities (f) | | | TOTAL TRAINED | | - (a) Include wages paid during the classroom portion of training. Do not include fringe benefits. - (b) Include wages paid during the clinical portion of training. Do not include fringe benefits. - (c) For in-house training programs only. Do not include fringe benefits. - (d) Allocate based on if the aide is from your facility or is being contracted to be trained in your facility. Drop-out costs can only be for costs incurred by your own aides. - (e) The total amount of Drop-out and Completed Costs for your own aides must agree with Sch. V, line 13, col. 8. - (f) Attach a schedule of the facility names and addresses of those facilities for which you trained aides. #### XIV. SPECIAL SERVICES (Direct Cost) (See instructions.) **Facility Name & ID Number** 8 2 5 6 7 Schedule V **Outside Practitioner Supplies** Staff Line & Column Units of (Actual or) **Total Units Total Cost** Service Cost (other than consultant) Reference Service Units Allocated) (Column 2 + 4)(Col. 3 + 5 + 6)Cost **Licensed Occupational Therapist** 10a,3 hrs 0 0 0 **Licensed Speech and Language Development Therapist** 10a,3 hrs 0 **Licensed Recreational Therapist** 3 hrs **Licensed Physical Therapist** 10a,3 4 hrs 0 0 0 **Physician Care** 5 visits **Dental Care** visits 6 **Work Related Program** hrs Habilitation hrs 8 # of Pharmacy prescrpts **Psychological Services** (Evaluation and Diagnosis/ **Behavior Modification)** 10 hrs **Academic Education** 11 hrs 12 **Exceptional Care Program** 13 Other (specify): 13 14 TOTAL NOTE: This schedule should include fees (other than consultant fees) paid to licensed practitioners. Consultant fees should be detailed on Schedule XVIII-B. Salaries of unlicensed practitioners, such as nurse aides, who help with the above activities should not be listed on this schedule. XV. BALANCE SHEET - Unrestricted Operating Fund. This report must be completed even if financial statements are attached. | | | 1
Operating | | 2 After
Consolidation* | | |----|---|----------------|-------------|---------------------------|----| | | A. Current Assets | Ť | perating | Consonation | | | 1 | Cash on Hand and in Banks | \$ | 39,178 | \$ | 1 | | 2 | Cash-Patient Deposits | 1 | | | 2 | | | Accounts & Short-Term Notes Receivable- | | 198,352 | | | | 3 | Patients (less allowance) | | | | 3 | | 4 | Supply Inventory (priced at) | | 9,687 | | 4 | | 5 | Short-Term Investments | | | | 5 | | 6 | Prepaid Insurance | | | | 6 | | 7 | Other Prepaid Expenses | | | | 7 | | 8 | Accounts Receivable (owners or related parties) | | | | 8 | | 9 | Other(specify): | | | | 9 | | | TOTAL Current Assets | | | | | | 10 | (sum of lines 1 thru 9) | \$ | 247,217 | \$ | 10 | | | B. Long-Term Assets | | | | | | 11 | Long-Term Notes Receivable | | | | 11 | | 12 | Long-Term Investments | | | | 12 | | 13 | Land | | 58,230 | | 13 | | 14 | Buildings, at Historical Cost | | 948,075 | | 14 | | 15 | Leasehold Improvements, at Historical Cost | | 55,939 | | 15 | | 16 | Equipment, at Historical Cost | | 171,339 | | 16 | | 17 | Accumulated Depreciation (book methods) | | (387,276) | | 17 | | 18 | Deferred Charges | | | | 18 | | 19 | Organization & Pre-Operating Costs | | | | 19 | | | Accumulated Amortization - | l _ | | | | | 20 | Organization & Pre-Operating Costs | | · | | 20 | | 21 | Restricted Funds | | | | 21 | | 22 | Other Long-Term Assets (spe Intercompany | | | | 22 | | 23 | Other(specify): Intercompany (Pay)/Rec | | (3,739,686) | | 23 | | | TOTAL Long-Term Assets | | | | | | 24 | (sum of lines 11 thru 23) | \$ | (2,893,379) | \$ | 24 | | | | | | | | | | TOTAL ASSETS | | | | | | 25 | (sum of lines 10 and 24) | \$ | (2,646,162) | \$ | 25 | | | | 1
Operating | | 2 After
Consolidation* | | |----|---------------------------------------|----------------|--------------------|---------------------------|----| | | C. Current Liabilities | | | | | | 26 | Accounts Payable | \$ | 8,071 | \$ | 26 | | 27 | Officer's Accounts Payable | | | | 27 | | 28 | Accounts Payable-Patient Deposits | | 19,402 | | 28 | | 29 | Short-Term Notes Payable | | | | 29 | | 30 | Accrued Salaries Payable | | 17,127 | | 30 | | | Accrued Taxes Payable | | | | | | 31 | (excluding real estate taxes) | | | | 31 | | 32 | Accrued Real Estate Taxes(Sch.IX-B) | | 36,475 | | 32 | | 33 | Accrued Interest Payable | | | | 33 | | 34 | Deferred Compensation | | | | 34 | | 35 | Federal and State Income Taxes | | | | 35 | | | Other Current Liabilities(specify): | | | | | | 36 | Accrued Expenses | | | | 36 | | 37 | | | | | 37 | | | TOTAL Current Liabilities | | | | | | 38 | (sum of lines 26 thru 37) | \$ | 81,075 | \$ | 38 | | | D. Long-Term Liabilities | | | | | | 39 | Long-Term Notes Payable | | | | 39 | | 40 | Mortgage Payable | | | | 40 | | 41 | Bonds Payable | | | | 41 | | 42 | Deferred Compensation | | | | 42 | | | Other Long-Term Liabilities(specify): | | | | | | 43 | | | | | 43 | | 44 | | | | | 44 | | | TOTAL Long-Term Liabilities | | | | | | 45 | (sum of lines 39 thru 44) | \$ | | \$ | 45 | | | TOTAL LIABILITIES | | | | | | 46 | (sum of lines 38 and 45) | \$ | 81,075 | \$ | 46 | | | , | | / | | | | 47 | TOTAL EQUITY(page 18, line 24) | \$ | (2,727,237) | \$ | 47 | | | TOTAL LIABILITIES AND EQUITY | | , , , - · / | | | | 48 | (sum of lines 46 and 47) | \$ | (2,646,162) | \$ | 48 | *(See instructions.) Facility Name & ID Number Firwood Health Care Center XVI. STATEMENT OF CHANGES IN EQUITY | | _ | | | - | |---|---|---
--|-------| | | | - | | | | | | | | | | ance at Beginning of Year, as Previously Reported | \$ | (2,662,415) | 1 | | | ratements (describe): | | | 2 | | | ounting Adjustments | | 181,933 | 3 | | | | | | 4 | | | | | | 5 | | | ance at Beginning of Year, as Restated (sum of lines 1-5) | \$ | (2,480,482) | 6 | | | dditions (deductions): | | | | | | Tincome (Loss) (from page 19, line 43) | | (246,755) | 7 | Ī | | isitions of Pooled Companies | | | 8 | 1 | | eeeds from Sale of Stock | | | 9 | 1 | | k Options Exercised | | | 10 | 1 | | tributions and Grants | | | 11 | 1 | | enditures for Specific Purposes | | | 12 | 1 | | dends Paid or Other Distributions to Owners | (|) | 13 | Ī | | ated Property, Plant, and Equipment | | | 14 | Ī | | er (describe) | | | 15 | 1 | | er (describe) | | | 16 | | | AL Additions (deductions) (sum of lines 7-16) | \$ | (246,755) | 17 | | | ransfers (Itemize): | | | | | | | | | 18 | | | | | | 19 | | | | | | 20 | | | | | | 21 | | | | | | 22 | 1 | | AL Transfers (sum of lines 18-22) | \$ | | 23 | j | | ANCE AT END OF YEAR (sum of lines 6 + 17 + 23) | \$ | (2,727,237) | 24 |] | | | atements (describe): Dunting Adjustments Adjustments Adjustments Annce at Beginning of Year, as Restated (sum of lines 1-5) Additions (deductions): Common (Loss) (from page 19, line 43) isitions of Pooled Companies beeds from Sale of Stock k Options Exercised tributions and Grants enditures for Specific Purposes dends Paid or Other Distributions to Owners ated Property, Plant, and Equipment er (describe) CAL Additions (deductions) (sum of lines 7-16) transfers (Itemize): | atements (describe): bunting Adjustments ance at Beginning of Year, as Restated (sum of lines 1-5) dditions (deductions): Income (Loss) (from page 19, line 43) isitions of Pooled Companies beeds from Sale of Stock k Options Exercised tributions and Grants enditures for Specific Purposes dends Paid or Other Distributions to Owners ated Property, Plant, and Equipment er (describe) PAL Additions (deductions) (sum of lines 7-16) sransfers (Itemize): SAL Transfers (sum of lines 18-22) | atements (describe): Functing Adjustments Ince at Beginning of Year, as Restated (sum of lines 1-5) Additions (deductions): Clincome (Loss) (from page 19, line 43) Initiations of Pooled Companies Inceeds from Sale of Stock Income (Loss) (from page 19, line 43) Inceeds from Sale of Stock Income (Loss) (from page 19, line 43) Inceeds from Sale of Stock Income (Loss) (from page 19, line 43) Incom | Total | ^{*} This must agree with page 17, line 47. XVII. INCOME STATEMENT (attach any explanatory footnotes necessary to reconcile this schedule to Schedules V and VI.) All required classifications of revenue and expense must be provided on this form, even if financial statements are attached. Note: This schedule should show gross revenue and expenses. Do not net revenue against expense. | Revenue | | 1 | | | | |---|-----|--|----|-----------|-----| | 1 Gross Revenue All Levels of Care \$ 2,206,097 1 2 Discounts and Allowances for all Levels \$ (863,518) 2 3 SUBTOTAL Inpatient Care (line I minus line 2) \$ 1,342,579 3 B. Ancillary Revenue 4 Day Care 4 5 Other Care for Outpatients 5 6 Therapy 6 6 7 Oxygen 7 8 SUBTOTAL Ancillary Revenue (lines 4 thru 7) \$ 8 C. Other Operating Revenue 9 Payments for Education 9 9 10 Other Government Grants 10 11 Nurses Aide Training Reimbursements 11 12 Gift and Coffee Shop 12 13 Barber and Beauty Care 537 13 14 Non-Patient Meals 502 14 15 Telephone, Television and Radio 15 16 Rental of Facility Space 16 17 Sale of Drugs 17 18 Sale of Supplies to Non-Patients 18 19 Laboratory 19 20 Radiology and X-Ray 20 21 Other Medical Services 6,252 21 22 Laundry 22 23 SUBTOTAL Other Operating Revenue (lines 9 thru 22) 5 7,291 23 24 Contributions 24 25 Interest and Other Investment Income*** 25 26 SUBTOTAL Non-Operating Revenue (lines 24 and 25) 5 26 SUBTOTAL Other Revenue (lines 124 and 25) 5 27 Settlement Income (linsurance, Legal, Etc.) 27 28 Vending 154 28 29 SUBTOTAL Other Revenue (lines 27, 28 and 28a) 5 154 29 | | | | Amount | | | Discounts and Allowances for all Levels Subtrotal Inpatient Care (line 1 minus line 2) 3 thru 7) Subtrotal Inpatient Care (lines 4 9 thru 2) Subtrotal Other Operating Revenue (lines 9 thru 22) Subtrotal Other Operating Revenue (lines 24 and 25) Subtrotal Inpatient Income (lines 24 and 25) Subtrotal Inpatient Income (lines 24 and 25) Subtrotal Other Revenue (specify):*** | | A. Inpatient Care | | | | | 3 SUBTOTAL Inpatient Care (line 1 minus line 2) S 1,342,579 3 | 1 | | \$ | | | | B. Ancillary Revenue | 2 | | | | | | 4 Day Care 5 Other Care for Outpatients 5 6 Therapy 6 7 Oxygen 7 8 SUBTOTAL Ancillary Revenue (lines 4 thru 7) 8 C. Other Operating Revenue 9 9 Payments for Education 9 10 Other Government Grants 10 11 Nurses Aide Training Reimbursements 11 12 Gift and Coffee Shop 12 13 Barber and Beauty Care 537 13 14 Non-Patient Meals 502 14 15 Telephone, Television and Radio 15 16 Rental of Facility Space 16 17 Sale of Drugs 17 18 Sale of Supplies to Non-Patients 18 19 Laboratory 19 20 Radiology and X-Ray 20 21 Other Medical Services 6,252 21 22 Laundry 22 23 SUBTOTAL Other Operating Revenue (lines 9 thru 22) 7,291 23 D. Non-Operating Revenue 24 Contributions 24 Contributions 24 25 Interest and Other Investment Income*** 25 26 SUBTOTAL Non-Operating Revenue (lines 24 and 25) 26 E. Other Revenue (specify):**** 27 28 Vending 154 28 29 SUBTOTAL Other Revenue (lines 27, 28 and 28a) 5 154 29 | 3 | SUBTOTAL Inpatient Care (line 1 minus line 2) | \$ | 1,342,579 | 3 | | 5 Other Care for Outpatients 5 6 Therapy 6 7 Oxygen 7 8 SUBTOTAL Ancillary Revenue (lines 4 thru 7) 5 8 C. Other Operating Revenue 9 9 Payments for Education 9 10 Other Government Grants 10 11 Nurses Aide Training Reimbursements 11 12 Gift and Coffee Shop 12 13 Barber and Beauty Care 537 13 14 Non-Patient Meals 502 14 15 Telephone, Television and Radio 15 16 Rental of Facility Space 16 17 Sale of Drugs 17 18 Sale of Supplies to Non-Patients 18 19 Laboratory 19
20 Radiology and X-Ray 20 21 Other Medical Services 6,252 21 22 Laundry 22 23 SUBTOTAL Other Operating Revenue (lines 9 thru 22) 5 25 T,291 23 26 SUBTOTAL Non-Operating Revenue (lines 24 and 25) 26 27 Settlement Income (Insurance, Legal, Etc.) 27 28 Vending 154 28 29 SUBTOTAL Other Revenue (lines 27, 28 and 28a) 5 154 29 | | | | | | | 6 Therapy 7 Oxygen 7 Oxygen 7 Oxygen 7 Oxygen 7 Oxygen 8 SUBTOTAL Ancillary Revenue (lines 4 thru 7) 8 C. Other Operating Revenue 9 Payments for Education 9 Payments for Education 9 10 Other Government Grants 11 Nurses Aide Training Reimbursements 11 Nurses Aide Training Reimbursements 11 Sight and Coffee Shop 12 Sale and Beauty Care 13 Barber and Beauty Care 14 Non-Patient Meals 15 Telephone, Television and Radio 16 Rental of Facility Space 16 Rental of Facility Space 16 Rental of Facility Space 17 Sale of Drugs 18 Sale of Supplies to Non-Patients 19 Laboratory 19 Dadiology and X-Ray 20 Radiology and X-Ray 21 Other Medical Services 22 Laundry 23 SUBTOTAL Other Operating Revenue (lines 9 thru 22) Sight of Supplies to Non-Operating Revenue 24 Contributions 24 Contributions 24 Contributions 25 Interest and Other Investment Income*** 26 SUBTOTAL Non-Operating Revenue (lines 24 and 25) Sight of Settlement Income (Insurance, Legal, Etc.) 27 Settlement Income (Insurance, Legal, Etc.) 28 Vending 29 SUBTOTAL Other Revenue (lines 27, 28 and 28a) 3 SUBTOTAL Other Revenue (lines 27, 28 and 28a) 3 SUBTOTAL Other Revenue (lines 27, 28 and 28a) 4 SUBTOTAL Other Revenue (lines 27, 28 and 28a) 4 SUBTOTAL Other Revenue (lines 27, 28 and 28a) 5 SUBTOTAL Other Revenue (lines 27, 28 and 28a) | _ | | | | | | 7 | 5 | | | | 5 | | 8 SUBTOTAL Ancillary Revenue 8 C. Other Operating Revenue 9 9 Payments for Education 9 10 Other Government Grants 10 11 Nurse Aide Training Reimbursements 11 12 Gift and Coffee Shop 12 13 Barber and Beauty Care 537 13 14 Non-Patient Meals 502 14 15 Telephone, Television and Radio 15 16 16 Rental of Facility Space 16 16 17 Sale of Drugs 17 18 Sale of Supplies to Non-Patients 18 19 Laboratory 19 20 Radiology and X-Ray 20 21 Other Medical Services 6,252 21 22 Laundry 22 22 23 SUBTOTAL Other Operating Revenue (lines 9 thru 22) 7,291 23 D. Non-Operating Revenue 24 25 26 SUBTOTAL Non-Operating Revenue (lines 24 and 25) 5 26 <tr< td=""><td>6</td><td></td><td></td><td></td><td>6</td></tr<> | 6 | | | | 6 | | C. Other Operating Revenue 9 Payments for Education 9 10 Other Government Grants 10 11 Nurses Aide Training Reimbursements 11 12 Gift and Coffee Shop 12 13 Barber and Beauty Care 537 13 14 Non-Patient Meals 502 14 15 Telephone, Television and Radio 15 16 Rental of Facility Space 16 17 Sale of Drugs 17 18 Sale of Supplies to Non-Patients 18 19 Laboratory 19 20 Radiology and X-Ray 20 21 Other Medical Services 6,252 21 22 Laundry 22 23 SUBTOTAL Other Operating Revenue (lines 9 thru 22) 8 7,291 23 23 D. Non-Operating Revenue 24 Contributions 24 25 Interest and Other Investment Income*** 25 26 SUBTOTAL Non-Operating Revenue (lines 24 and 25) 8 26 E. Other Revenue (specify):**** 27 Settlement Income (Insurance, Legal, Etc.) 27 28 Vending 154 28 28 29 SUBTOTAL Other Revenue (lines 27, 28 and 28a) 5 154 29 29 SUBTOTAL Other Revenue (lines 27, 28 and 28a) 5 154 29 29 SUBTOTAL Other Revenue (lines 27, 28 and 28a) 5 154 29 29 SUBTOTAL Other Revenue (lines 27, 28 and 28a) 5 154 29 29 SUBTOTAL Other Revenue (lines 27, 28 and 28a) 5 154 29 29 SUBTOTAL Other Revenue (lines 27, 28 and 28a) 5 154 29 29 SUBTOTAL Other Revenue (lines 27, 28 and 28a) 5 154 29 29 SUBTOTAL Other Revenue (lines 27, 28 and 28a) 5 154 29 29 SUBTOTAL Other Revenue (lines 27, 28 and 28a) 5 154 29 29 SUBTOTAL Other Revenue (lines 27, 28 and 28a) 5 154 29 29 SUBTOTAL Other Revenue (lines 27, 28 and 28a) 5 154 29 29 SUBTOTAL Other Revenue (lines 27, 28 and 28a) 5 154 29 29 SUBTOTAL Other Revenue (lines 27, 28 and 28a) 5 154 29 29 SUBTOTAL Other Revenue (lines 27, 28 and 28a) 5 154 29 29 30 30 30 30 30 30 30 3 | 7 | Oxygen | | | 7 | | 9 Payments for Education 9 10 Other Government Grants 10 11 Nurses Aide Training Reimbursements 11 12 Gift and Coffee Shop 12 13 Barber and Beauty Care 537 13 14 Non-Patient Meals 502 14 15 Telephone, Television and Radio 15 16 Rental of Facility Space 16 17 Sale of Drugs 17 18 Sale of Supplies to Non-Patients 18 19 Laboratory 19 20 Radiology and X-Ray 20 21 Other Medical Services 6,252 21 22 Laundry 22 23 SUBTOTAL Other Operating Revenue (lines 9 thru 22) \$ 7,291 23 D. Non-Operating Revenue 24 Contributions 24 25 Interest and Other Investment Income*** 25 26 SUBTOTAL Non-Operating Revenue (lines 24 and 25) \$ 26 E. Other Revenue (specify):**** 27 Settlement Income (linsurance, Legal, Etc.) 27 28 Vending 154 28 28a Vending 154 29 SUBTOTAL Other Revenue (lines 27, 28 and 28a) \$ 154 29 | 8 | SUBTOTAL Ancillary Revenue (lines 4 thru 7) | \$ | | 8 | | 10 Other Government Grants 10 11 Nurses Aide Training Reimbursements 11 12 Gift and Coffee Shop 12 13 Barber and Beauty Care 537 13 14 Non-Patient Meals 502 14 15 Telephone, Television and Radio 15 16 Rental of Facility Space 16 17 Sale of Drugs 17 18 Sale of Supplies to Non-Patients 18 19 Laboratory 19 20 Radiology and X-Ray 20 21 Other Medical Services 6,252 21 22 Laundry 22 23 SUBTOTAL Other Operating Revenue (lines 9 thru 22) 7,291 23 D. Non-Operating Revenue 24 25 Interest and Other Investment Income** 25 26 SUBTOTAL Non-Operating Revenue (lines 24 and 25) 26 E. Other Revenue (specify):**** 27 28 Vending 154 28 29 SUBTOTAL Other Revenue (lines 27, 28 and 28a) 154 29 29 SUBTOTAL Other Revenue (lines 27, 28 and 28a) 154 29 29 SUBTOTAL Other Revenue (lines 27, 28 and 28a) 154 29 20 SUBTOTAL Other Revenue (lines 27, 28 and 28a) 154 29 20 SUBTOTAL Other Revenue (lines 27, 28 and 28a) 154 29 | | C. Other Operating Revenue | | | | | 11 Nurses Aide Training Reimbursements 11 12 Gift and Coffee Shop 12 13 Barber and Beauty Care 537 13 14 Non-Patient Meals 502 14 15 Telephone, Television and Radio 15 16 Rental of Facility Space 16 17 Sale of Drugs 17 18 Sale of Supplies to Non-Patients 18 19 Laboratory 19 20 Radiology and X-Ray 20 21 Other Medical Services 6,252 21 22 Laundry 22 23 SUBTOTAL Other Operating Revenue (lines 9 thru 22) 7,291 23 D. Non-Operating Revenue 24 25 Interest and Other Investment Income*** 25 26 SUBTOTAL Non-Operating Revenue (lines 24 and 25) \$ 26 E. Other Revenue (specify):**** 27 Settlement Income (Insurance, Legal, Etc.) 27 28 Vending 154 28 29 SUBTOTAL Other Revenue (lines 27, 28 and 28a) 154 29 <td>9</td> <td></td> <td></td> <td></td> <td></td> | 9 | | | | | | 12 Gift and Coffee Shop 12 13 Barber and Beauty Care 537 13 14 Non-Patient Meals 502 14 15 Telephone, Television and Radio 15 16 Rental of Facility Space 16 17 Sale of Drugs 17 18 Sale of Supplies to Non-Patients 18 19 Laboratory 19 20 Radiology and X-Ray 20 21 Other Medical Services 6,252 21 22 Laundry 22 23 SUBTOTAL Other Operating Revenue (lines 9 thru 22) \$ 7,291 23 D. Non-Operating Revenue 24 24 Contributions 24 25 Interest and Other Investment Income*** 25 26 SUBTOTAL Non-Operating Revenue (lines 24 and 25) \$ 26 E. Other Revenue (specify): **** 27 28 Vending 154 28 28a Vending 28a 29 SUBTOTAL Other Revenue (lines 27, 28 and 28a) \$ 154 29 | 10 | | | | 10 | | 13 Barber and Beauty Care 537 13 14 Non-Patient Meals 502 14 15 Telephone, Television and Radio 15 16 Rental of Facility Space 16 17 Sale of Drugs 17 18 Sale of Supplies to Non-Patients 18 19 Laboratory 19 20 Radiology and X-Ray 20 21 Other Medical Services 6,252 21 22 Laundry 22 23 SUBTOTAL Other Operating Revenue (lines 9 thru 22) 7,291 23 D. Non-Operating Revenue 24 24 Contributions 24 25 Interest and Other Investment Income*** 25 26 SUBTOTAL Non-Operating Revenue (lines 24 and 25) 5 E. Other Revenue (specify):**** 27 28 Vending 154 28 28a Vending 28a 29 SUBTOTAL Other Revenue (lines 27, 28 and 28a) \$ 154 29 | | | | | | | 14 Non-Patient Meals 502 14 15 Telephone, Television and Radio 15 16 Rental of Facility Space 16 17 Sale of Drugs 17 18 Sale of Supplies to Non-Patients 18 19 Laboratory 19 20 Radiology and X-Ray 20 21 Other Medical Services 6,252 21 22 Laundry 22 23 SUBTOTAL Other Operating Revenue (lines 9 thru 22) \$ 7,291 23 D. Non-Operating Revenue 24 25 Interest and Other Investment Income*** 25 26 SUBTOTAL Non-Operating Revenue (lines 24 and 25) \$ 26 E. Other Revenue (specify):**** 27 28 Vending 154 28 28a Vending 28a 29 SUBTOTAL Other Revenue (lines 27, 28 and 28a) \$ 154 29 | 12 | | | | 12 | | 15 Telephone, Television and Radio 15 16 Rental of Facility Space 16 17 Sale of Drugs 17 18 Sale of Supplies to Non-Patients 18 19 Laboratory 19 20 Radiology and X-Ray 20 21 Other Medical Services 6,252 21 22 Laundry 22 23 SUBTOTAL Other Operating Revenue (lines 9 thru 22) 7,291 23 D. Non-Operating Revenue 24 25 Interest and Other Investment Income*** 25 26 SUBTOTAL Non-Operating Revenue (lines 24 and 25) \$ 26 E. Other Revenue (specify):**** 27 28 Vending 154 28 28a Vending 154 28 29 SUBTOTAL Other Revenue (lines 27, 28 and 28a) \$ 154 29 | | | | | 13 | | 16 Rental of Facility Space 16 17 Sale of Drugs 17 18 Sale of Supplies to Non-Patients 18 19 Laboratory 19 20 Radiology and X-Ray 20 21 Other Medical Services 6,252 21 22 Laundry 22 23 SUBTOTAL Other Operating Revenue (lines 9 thru 22) \$ 7,291 23 D. Non-Operating Revenue 24 25 Interest and Other Investment Income*** 25 26 SUBTOTAL Non-Operating Revenue (lines 24 and 25) \$ 26 E. Other Revenue (specify):**** 27 27 Settlement Income (Insurance, Legal, Etc.) 27 28 Vending 154 28 29 SUBTOTAL Other Revenue (lines 27, 28 and 28a) \$ 154 29 | | | | 502 | | | 17 Sale of Drugs 17 18 Sale of Supplies to Non-Patients 18 19 Laboratory 19 20 Radiology and X-Ray 20 21 Other Medical Services 6,252 21 22 Laundry 22 23 SUBTOTAL Other Operating Revenue (lines 9 thru 22) \$ 7,291 23 D. Non-Operating Revenue 24 25 Interest and Other Investment Income*** 25 26 SUBTOTAL Non-Operating Revenue (lines 24 and 25) \$ 26 E. Other Revenue (specify):**** 27 28 Vending 154 28 28a
Vending 28a 29 SUBTOTAL Other Revenue (lines 27, 28 and 28a) \$ 154 29 | | | | | | | 18 Sale of Supplies to Non-Patients 18 19 Laboratory 19 20 Radiology and X-Ray 20 21 Other Medical Services 6,252 21 22 Laundry 22 23 SUBTOTAL Other Operating Revenue (lines 9 thru 22) \$ 7,291 23 D. Non-Operating Revenue 24 25 Interest and Other Investment Income*** 25 26 SUBTOTAL Non-Operating Revenue (lines 24 and 25) \$ 26 E. Other Revenue (specify):**** 27 28 Vending 154 28 28a Vending 28a 29 SUBTOTAL Other Revenue (lines 27, 28 and 28a) \$ 154 29 | | | | | 16 | | 19 Laboratory 19 20 Radiology and X-Ray 20 21 Other Medical Services 6,252 21 22 Laundry 22 23 SUBTOTAL Other Operating Revenue (lines 9 thru 22) \$ 7,291 23 D. Non-Operating Revenue 24 Contributions 24 25 Interest and Other Investment Income*** 25 26 SUBTOTAL Non-Operating Revenue (lines 24 and 25) \$ 26 E. Other Revenue (specify):**** 27 Settlement Income (Insurance, Legal, Etc.) 27 28 Vending 154 28 28a Vending 28a 29 SUBTOTAL Other Revenue (lines 27, 28 and 28a) \$ 154 29 29 SUBTOTAL Other Revenue (lines 27, 28 and 28a) \$ 154 29 29 29 20 20 20 20 20 | | | | | 17 | | 20 Radiology and X-Ray 20 21 Other Medical Services 6,252 21 22 Laundry 22 23 SUBTOTAL Other Operating Revenue (lines 9 thru 22) \$ 7,291 23 D. Non-Operating Revenue 24 24 Contributions 24 25 Interest and Other Investment Income*** 25 26 SUBTOTAL Non-Operating Revenue (lines 24 and 25) \$ E. Other Revenue (specify):**** 27 27 Settlement Income (Insurance, Legal, Etc.) 27 28 Vending 154 28 28a Vending 28a 29 SUBTOTAL Other Revenue (lines 27, 28 and 28a) \$ 154 29 | | 1.1 | | | 18 | | 21 Other Medical Services 6,252 21 22 Laundry 22 23 SUBTOTAL Other Operating Revenue (lines 9 thru 22) \$ 7,291 23 D. Non-Operating Revenue 24 24 Contributions 24 25 Interest and Other Investment Income*** 25 26 SUBTOTAL Non-Operating Revenue (lines 24 and 25) \$ 26 E. Other Revenue (specify):**** 27 27 Settlement Income (Insurance, Legal, Etc.) 27 28 Vending 154 28 29 SUBTOTAL Other Revenue (lines 27, 28 and 28a) \$ 154 29 | | | | | | | 22 Laundry 23 SUBTOTAL Other Operating Revenue (lines 9 thru 22) \$ 7,291 23 D. Non-Operating Revenue 24 Contributions 25 Interest and Other Investment Income*** 25 SUBTOTAL Non-Operating Revenue (lines 24 and 25) \$ 26 E. Other Revenue (specify):**** 27 Settlement Income (Insurance, Legal, Etc.) 28 Vending 28a Vending 29 SUBTOTAL Other Revenue (lines 27, 28 and 28a) \$ 154 29 | | | | | | | 23 SUBTOTAL Other Operating Revenue (lines 9 thru 22) \$ 7,291 23 D. Non-Operating Revenue 24 Contributions 24 25 Interest and Other Investment Income*** 25 26 SUBTOTAL Non-Operating Revenue (lines 24 and 25) \$ 26 E. Other Revenue (specify):**** 27 Settlement Income (Insurance, Legal, Etc.) 27 28 Vending 154 28 28a Vending 28a 29 SUBTOTAL Other Revenue (lines 27, 28 and 28a) \$ 154 29 | 21 | Other Medical Services | | 6,252 | 21 | | D. Non-Operating Revenue 24 Contributions 25 Interest and Other Investment Income*** 26 SUBTOTAL Non-Operating Revenue (lines 24 and 25) \$ E. Other Revenue (specify):**** 27 Settlement Income (insurance, Legal, Etc.) 28 Vending 29 SUBTOTAL Other Revenue (lines 27, 28 and 28a) 5 SUBTOTAL Other Revenue (lines 27, 28 and 28a) 154 29 | 22 | Laundry | | | 22 | | 24 Contributions 25 Interest and Other Investment Income*** 26 SUBTOTAL Non-Operating Revenue (lines 24 and 25) \$ E. Other Revenue (specify):**** 27 Settlement Income (Insurance, Legal, Etc.) 28 Vending 28a Vending 29 SUBTOTAL Other Revenue (lines 27, 28 and 28a) \$ 154 29 | 23 | SUBTOTAL Other Operating Revenue (lines 9 thru 22) | \$ | 7,291 | 23 | | 25 Interest and Other Investment Income*** 26 SUBTOTAL Non-Operating Revenue (lines 24 and 25) \$ E. Other Revenue (specify):**** 27 Settlement Income (Insurance, Legal, Etc.) 28 Vending 28a Vending 29 SUBTOTAL Other Revenue (lines 27, 28 and 28a) \$\frac{154}{28}\$ 29 SUBTOTAL Other Revenue (lines 27, 28 and 28a) \$\frac{154}{29}\$ | | | | | | | 26 SUBTOTAL Non-Operating Revenue (lines 24 and 25) \$ E. Other Revenue (specify):**** 27 Settlement Income (Insurance, Legal, Etc.) 28 Vending 28a Vending 29 SUBTOTAL Other Revenue (lines 27, 28 and 28a) \$ 154 29 | | | | | | | E. Other Revenue (specify):**** 27 Settlement Income (Insurance, Legal, Etc.) 28 Vending 28 Vending 29 SUBTOTAL Other Revenue (lines 27, 28 and 28a) 154 29 | 25 | Interest and Other Investment Income*** | | | 25 | | 27 Settlement Income (Insurance, Legal, Etc.) 27 28 Vending 154 28 28a Vending 28a 28a 29 SUBTOTAL Other Revenue (lines 27, 28 and 28a) \$ 154 29 | 26 | | \$ | | 26 | | 27 Settlement Income (Insurance, Legal, Etc.) 27 28 Vending 154 28 28a Vending 28a 28a 29 SUBTOTAL Other Revenue (lines 27, 28 and 28a) \$ 154 29 | | E. Other Revenue (specify):**** | | | | | 28a Vending 28a 29 SUBTOTAL Other Revenue (lines 27, 28 and 28a) \$ 154 29 | 27 | Settlement Income (Insurance, Legal, Etc.) | | | 27 | | 29 SUBTOTAL Other Revenue (lines 27, 28 and 28a) \$ 154 29 | | | | 154 | | | | 28a | | | | 28a | | 30 TOTAL REVENUE (sum of lines 3, 8, 23, 26 and 29) \$ 1,350,024 30 | 29 | SUBTOTAL Other Revenue (lines 27, 28 and 28a) | \$ | 154 | 29 | | | 30 | TOTAL REVENUE (sum of lines 3, 8, 23, 26 and 29) | \$ | 1,350,024 | 30 | | 70114 | c against expense. | 2 | | |-------|---|-----------------|----| | | Expenses | Amount | | | | A. Operating Expenses | | | | 31 | General Services | 348,376 | 31 | | 32 | Health Care | 709,931 | 32 | | 33 | General Administration | 400,008 | 33 | | | B. Capital Expense | | | | 34 | Ownership | 102,770 | 34 | | | C. Ancillary Expense | | | | 35 | Special Cost Centers | 1,106 | 35 | | 36 | Provider Participation Fee | 34,588 | 36 | | | D. Other Expenses (specify): | | | | 37 | | | 37 | | 38 | | | 38 | | 39 | | | 39 | | 40 | TOTAL EXPENSES (sum of lines 31 thru 39)* | \$
1,596,779 | 40 | | 41 | Income before Income Taxes (line 30 minus line 40)** | (246,755) | 41 | | 42 | Income Taxes | | 42 | | 43 | NET INCOME OR LOSS FOR THE YEAR (line 41 minus line 42) | \$
(246,755) | 43 | - This must agree with page 4, line 45, column 4. - Does this agree with taxable income (loss) per Federal Income Yes If not, please attach a reconciliation. Tax Return? - *** See the instructions. If this total amount has not been offset against interest expense on Schedule V, line 32, please include a detailed explanation. - ****Provide a detailed breakdown of "Other Revenue" on an attached sheet. Facility Name & ID Number Firwood Health Care Center # 0043547 Report Period Beginning: 1/1/2004 Ending: 12/31/2004 XVIII. A. STAFFING AND SALARY COSTS (Please report each line separately.) (This schedule must cover the entire reporting period.) | | (1 ms senedule must cover the | 1 | 2** | 3 | 4 | | |----|-------------------------------|-----------|-----------|------------------|----------|----| | | | # of Hrs. | # of Hrs. | Reporting Period | Average | | | | | Actually | Paid and | Total Salaries, | Hourly | | | | | Worked | Accrued | Wages | Wage | | | 1 | Director of Nursing | 0 | 0 | \$ 0 | \$ | 1 | | 2 | Assistant Director of Nursing | 15 | 15 | 490 | 32.67 | 2 | | 3 | Registered Nurses | 9,863 | 10,837 | 253,006 | 23.35 | 3 | | | Licensed Practical Nurses | 38 | 38 | 582 | 15.32 | 4 | | 5 | Nurse Aides & Orderlies | 20,216 | 21,989 | 271,846 | 12.36 | 5 | | 6 | Nurse Aide Trainees | 0 | 0 | 0 | | 6 | | 7 | Licensed Therapist | 0 | 0 | 0 | | 7 | | 8 | Rehab/Therapy Aides | 0 | 0 | 0 | | 8 | | 9 | Activity Director | 1,740 | 2,037 | 25,611 | 12.57 | 9 | | 10 | Activity Assistants | 0 | 0 | 0 | | 10 | | 11 | Social Service Workers | 1,322 | 1,444 | 17,551 | 12.15 | 11 | | 12 | Dietician | 1,921 | 2,068 | 32,941 | 15.93 | 12 | | 13 | Food Service Supervisor | 0 | 0 | 0 | | 13 | | 14 | Head Cook | 0 | 0 | 0 | | 14 | | 15 | Cook Helpers/Assistants | 5,655 | 6,448 | 76,647 | 11.89 | 15 | | | Dishwashers | 0 | 0 | 0 | | 16 | | 17 | Maintenance Workers | 1,054 | 1,193 | 15,518 | 13.01 | 17 | | | Housekeepers | 5,323 | 5,862 | 57,466 | 9.80 | 18 | | 19 | Laundry | 980 | 1,103 | 11,015 | 9.99 | 19 | | 20 | Administrator | 97 | 97 | 5,088 | 52.45 | 20 | | 21 | Assistant Administrator | 0 | 0 | 0 | | 21 | | 22 | Other Administrative | 0 | 0 | 0 | | 22 | | 23 | Office Manager | 0 | 0 | 0 | | 23 | | | Clerical | 1,868 | 2,102 | 33,145 | 15.77 | 24 | | 25 | Vocational Instruction | 0 | 0 | 0 | | 25 | | 26 | Academic Instruction | 0 | 0 | 0 | | 26 | | 27 | Medical Director | 0 | 0 | 0 | | 27 | | 28 | Qualified MR Prof. (QMRP) | 0 | 0 | 0 | | 28 | | 29 | Resident Services Coordinator | 0 | 0 | 0 | | 29 | | 30 | Habilitation Aides (DD Homes) | 0 | 0 | 0 | | 30 | | 31 | Medical Records | 39 | 39 | 481 | 12.33 | 31 | | 32 | Other Health Care(specify) | 0 | 0 | 0 | | 32 | | | Other(specify) | 0 | 0 | 0 | | 33 | | 34 | TOTAL (lines 1 - 33) | 50,131 | 55,272 | \$ 801,387 * | \$ 14.50 | 34 | ^{*} This total must agree with page 4, column 1, line 45. #### **B. CONSULTANT SERVICES** | | | 1 | 2 | 3 | | |----|-------------------------------------|---------|-------------------------|------------|----| | | | Number | Total Consultant | Schedule V | | | | | of Hrs. | Cost for | Line & | | | | | Paid & | Reporting | Column | | | | | Accrued | Period | Reference | | | 35 | Dietary Consultant | 98 | \$ 3,600 | 1, 3 | 35 | | 36 | Medical Director | 96 | 7,200 | 9, 3 | 36 | | 37 | Medical Records Consultant | | | 10, 3 | 37 | | 38 | Nurse Consultant | | | 10, 3 | 38 | | 39 | Pharmacist Consultant | 44 | 1,100 | 10, 3 | 39 | | 40 | Physical Therapy Consultant | | | 10a, 3 | 40 | | 41 | Occupational Therapy Consultant | | | 10a, 3 | 41 | | 42 | Respiratory Therapy Consultant | | | 10a, 3 | 42 | | 43 | Speech Therapy Consultant | | | 10a, 3 | 43 | | 44 | Activity Consultant | 48 | 3,062 | 11, 3 | 44 | | 45 | Social Service Consultant | 48 | 3,503 | 12, 3 | 45 | | 46 | Other(specify) Administrative Consu | 2,080 | 82,281 | 17,3 | 46 | | 47 | | | | | 47 | | 48 | | | | | 48 | |
| | | | | | | 49 | TOTAL (lines 35 - 48) | 2,414 | \$ 100,746 | | 49 | #### C. CONTRACT NURSES | | | 1 | 2 | 3 | | |----|---------------------------|---------|--------------|------------|----| | | | Number | | Schedule V | | | | | of Hrs. | Total | Line & | | | | | Paid & | Contract | Column | | | | | Accrued | Wages | Reference | | | 50 | Registered Nurses | 2,080 | \$
72,212 | 10,3 | 50 | | 51 | Licensed Practical Nurses | | | | 51 | | 52 | Nurse Aides | | | | 52 | | | | | • | | | | 53 | TOTAL (lines 50 - 52) | 2,080 | \$
72,212 | | 53 | ^{**} See instructions. | STATE OF ILLINOIS | | | | |-------------------|--------------------------|----------|--| | # 0043547 | Report Period Beginning: | 1/1/2004 | | Page 21 **Ending:** 12/31/2004 **Facility Name & ID Number Firwood Health Care Center Report Period Beginning:** XIX. SUPPORT SCHEDULES A. Administrative Salaries Ownership D. Employee Benefits and Payroll Taxes F. Dues, Fees, Subscriptions and Promotions **Description Description** Name **Function** % Amount Amount Amount **Workers' Compensation Insurance** 53,673 **IDPH License Fee Unemployment Compensation Insurance** Advertising: Employee Recruitment 4,764 Health Care Worker Background Check **FICA Taxes** 90,844 **670 Employee Health Insurance** (Indicate # of checks performed **Employee Meals** Illinois Municipal Retirement Fund (IMRF)* **Dues & Subscriptions** 2.012 10,839 Advertising & Public Relations 1,720 TOTAL (agree to Schedule V, line 17, col. 1) (List each licensed administrator separately.) **Home Office Allocation** B. Administrative - Other 114 **Less: Public Relations Expense** Non-allowable advertising Description Amount (1,606)Yellow page advertising **Contract Services: Administrator** 82,281 Misc. Fees TOTAL (agree to Schedule V, 146,521 TOTAL (agree to Sch. V, 16,501 line 20, col. 8) line 22, col.8) TOTAL (agree to Schedule V, line 17, col. 3) E. Schedule of Non-Cash Compensation Paid 82,281 G. Schedule of Travel and Seminar** (Attach a copy of any management service agreement) to Owners or Employees C. Professional Services **Description** Amount Vendor/Payee Type **Description** Line # Amount Amount Legal Fees Various 90 **Out-of-State Travel** Patient Litigation Various 0 Payroll Processing Various 2,462 Accounting Various 3,533 **In-State Travel** 23,148 13,929 **EDP Services** Various **Seminar Expense 293 751 Business Meals** 2,216 **Home Office Allocation Entertainment Expense** TOTAL (agree to Schedule V, line 19, column 3) **TOTAL** (agree to Sch. V, (If total legal fees exceed \$2500 attach copy of invoices.) 20,014 TOTAL line 24, col. 8) 26,408 ^{*} Attach copy of IMRF notifications ^{**}See instructions. # **Report Period Beginning:** 1/1/2004 **Ending:** Page 22 12/31/2004 XIX-H. SUPPORT SCHEDULE - DEFERRED MAINTENANCE COSTS (which have been included in Sch. V, line 6, col. 3). (See instructions.) | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | | |----|--------------------|--------------|------------|--------|--------------------------------------|--------|--------|--------|--------|--------|--------|--------|--------|--| | | | Month & Year | | | Amount of Expense Amortized Per Year | | | | | | | | | | | | Improvement | Improvement | Total Cost | Useful | | | | | | | | | | | | | Type | Was Made | | Life | FY2001 | FY2002 | FY2003 | FY2004 | FY2005 | FY2006 | FY2007 | FY2008 | FY2009 | | | 1 | N/A | | \$ | | \$ | \$ | \$ | \$ | \$ | \$ | \$ | \$ | \$ | | | 2 | | | | | | | | | | | | | | | | 3 | | | | | | | | | | | | | | | | 4 | | | | | | | | | | | | | | | | 5 | | | | | | | | | | | | | | | | 6 | | | | | | | | | | | | | | | | 7 | | | | | | | | | | | | | | | | 8 | | | | | | | | | | | | | | | | 9 | | | | | | | | | | | | | | | | 10 | | | | | | | | | | | | | | | | 11 | | | | | | | | | | | | | | | | 12 | | | | | | | | | | | | | | | | 13 | | | | | | | | | | | | | | | | 14 | | | | | | | | | | | | | | | | 15 | | | | | | | | | | | | | | | | 16 | | | | | | | | | | | | | | | | 17 | | | | | | | | | | | | | | | | 18 | | | | | | | | | | | | | | | | 19 | | | | | | | | | | | | | | | | 20 | TOTALS | | \$ | | \$ | \$ | \$ | \$ | \$ | \$ | \$ | \$ | \$ | | | | y Name & ID Number Firwood Health Care Center | # | 0043547 | Report Period Beginning: | 1/1/2004 | Ending: | 12/31/2004 | | | | |-------|--|---|--|--|---|----------------------------|------------------|--|--|--| | XX. G | ENERAL INFORMATION: | | | | | | | | | | | (1) | Are nursing employees (RN,LPN,NA) represented by a union? | (13) Have costs for all supplies and services which are of the type that can be billed to the Department of Public Aid, in addition to the daily rate, been properly classified | | | | | | | | | | (2) | Are there any dues to nursing home associations included on the cost report? If YES, give association name and amount. No N/A | | in the Ancillary Section of Schedule V? Yes | | | | | | | | | (3) | Did the nursing home make political contributions or payments to a political action organization? No If YES, have these costs been properly adjusted out of the cost report? N/A | , , | the patient census liste
is a portion of the buil | lding used for any function other ed on page 2, Section B? No lding used for rental, a pharmacy, lains how all related costs were al | , day care, etc.) | For example If YES, attack | e, | | | | | (4) | Does the bed capacity of the building differ from the number of beds licensed at the end of the fiscal year? No If YES, what is the capacity? N/A | | | | assified to emply meal income by the amount. \$ | oeen offset ag | ainst | | | | | (5) | Have you properly capitalized all major repairs and equipment purchases? What was the average life used for new equipment added during this period? Yes 5 years | | Travel and Transporta | ation uded for out-of-state travel? | No | | | | | | | (6) | Indicate the total amount of both disposable and non-disposable diaper expense and the location of this expense on Sch. V. \$ 10,570 Line 10 | | If YES, attach a cor | | at to provide me | | | | | | | (7) | Have all costs reported on this form been determined using accounting procedures consistent with prior reports? Yes If NO, attach a complete explanation. | | program during this c. What percent of all | | | | | | | | | (8) | Are you presently operating under a sale and leaseback arrangement? If YES, give effective date of lease. No No | | e. Are all vehicles stortimes when not in u | red at the nursing home during the | _ | | | | | | | (9) | Are you presently operating under a sublease agreement? YES X NO | | out of the cost repor | | | | No | | | | | (10) | Was this home previously operated by a related party (as is defined in the instructions for Schedule VII)? YES NO X If YES, please indicate name of the facility, IDPH license number of this related party and the date the present owners took over. | | Indicate the amo | ount of income earned from puring this reporting period. | providing sucl | h
N/A | | | | | | | N/A | | Has an audit been perf
Firm Name: N/A | formed by an independent certific | ed public accou | | No tions for the | | | | | (11) | Indicate the amount of the Provider Participation Fees paid and accrued to the Department of Public Aid during this cost report period. \$ 34,588 This amount is to be recorded on line 42 of Schedule V. | | | If no, please explain. | with the cost re | | | | | | | (12) | Are there any salary costs which have been allocated to more than one line on Schedule V for an individual employee? No If YES, attach an explanation of the allocation. | (18) Have all costs which do not relate to the provision of long term care been adjusted out out of Schedule V? Yes | | | | | | | | | | | | | performed been attach | in excess of \$2500, have legal invened to this cost report? N/A summary of services for all archi | | - | rices | | | | STATE OF ILLINOIS Page 23